

Vér Ferenc

Programozott fenyegetések – Vírusvédelem

A követelménymodul megnevezése:
Számítógép összeszerelése

A követelménymodul száma: 1173-06 A tartalomlelem azonosító száma és célcsoportja: SzT-036-30

PROGRAMOZOTT FENYEGETÉSEK – VÍRUSVÉDELEM

ESETFELVETÉS – MUNKAHELYZET

Az ön feladata, hogy a felhasználó figyelmét felhívja a számítógépes károkozók léteire, fajtáira, az ellenük való védekezés lehetőségeire, valamint hogy telepítsen egy vírusvédelmi rendszert egy kliens számítógépre.

INFORMÁCIÓTARTALOM

Napjainkban egyre gyakrabban lehet hallani interneten terjedő férgéről, a gépeken hátsó kaput nyitó trójai programokról, különböző vírusjárványok által okozott jelentős károkról. Még inkább felkapott téma a reklám- és kémprogramok (Adware, Spyware) terjedése, valamint az ellenük történő védekezés módja.

Először is tisztázni kellene, hogy tulajdonképpen mik is ezek? Mindezeket összefoglaló névükön kártékony (veszélyes) programoknak (malware) hívjuk őket. A szakirodalom a következő csoportosítást használja a veszélyes szoftverek megkülönböztetésére:

- vírusok: a vírus egy olyan program, amely képes a sokszorozódásra, és általában kárt okoz. Egy vírus bármit megtehet az adott gépen, amit a programozója belekódolt
 - file vírusok: jellemzően futtatható fájlhoz fűzik magukat, futtatáskor fertőznek
 - boot vírusok: az adathordozók boot szektorában bújnak meg, annak végrehajtásakor fertőznek
 - makro (szkript) vírusok: jellemzően a Microsoft Office alkalmazások által biztosított programozási felületnek köszönhetően, ezek adatállományaiban (*.doc, *.docx, *.xls stb.) bújnak el és ezek megnyitásakor fertőznek
- trójaiak: olyan programok, amik látszólagosan hasznosak, a háttérben azonban mást is tesznek, vagy éppen nincs is tudomásunk a futásukról a gépünkön, pl. távvezérelhetővé teszik a gépünket mások számára
- férgek (worms): hasonlítanak a vírusokhoz, azonban nem fűzik hozzá magukat fájlhoz, hanem önállóan terjednek a hálózaton, a felhasználó gépén erőforrásokat kötnek le
- spyware (kémprogram): főleg az interneten terjedő programok, amelyeknek célja a személyes adatok gyűjtése a megfertőzött számítógépről
- adware: reklámokat megjelenítő szoftver, ami zavarja a felhasználót

MIK EZEK TULAJDONKÉPPEN, ÉS KI VAN KITÉVE A VESZÉLYNEK?

A válaszra következtethetünk a híradásokban hallható óriási számokból: az otthoni és irodai számítógépek jelentős része ki van téve ennek a veszélynek. Az internetre kapcsolt számítógépek döntő többsége Windows alapú operációs rendszert futtat, így a vírusírók kiemelten foglalkoznak ezen operációs rendszerek sebezhetőségeivel. De nem kímélnék más elterjedt operációs rendszereket sem. Linux és MacOSX környezetben is találtak már vírusokat. A legújabb terület pedig a mobil eszközöké. A PDA-k, okostelefonok, netbookok és tabletek a legújabb célpontjai a crackereknek. (támadó, ártó szándékú hacker). Munkánk során elektronikus leveleket küldünk és fogadunk, dokumentumokat és egyéb fájlokat cserélünk – így az ártalmas programok ártalmatlannak tűnő fájlok és dokumentumok formájában könnyen számítógépünkre kerülhetnek.

Természetesen a veszély mértéke sem minden számítógépen egyforma, ahogy egy legyengült emberi szervezetet is könnyebben megtámadnak a kórokozók, mint egy egészséges testet. A számítógépek „egészsége” is több összetevőből áll, ebből a két legfontosabb a képzett felhasználó és a naprakész frissítések. A képzett felhasználó azt jelenti, hogy véletlenül sem futtat ártalmas kódot a számítógépen (például, nem indít el megbízhatatlan e-mailhez csatolt futtatható fájlokat). Ezt a feladatot könnyíti meg nagymértékben a vírusvédelmi termékek két alapvető jelentőségű eleme: az állandó (memória-rezidens) fájl rendszer védelem és a bejövő e-mailek szűrése.

Milyen módokon juthat be a vírus a számítógépekbe?

Fontos tudnunk, hogy minden alkalommal, amikor fájlokat másolunk, adatokat fogadunk gépünkre, fennáll a fertőzés veszélye, tökéletes védelem gyakorlatilag nem létezik. Kártevők ezrei fáradoznak azon, hogy újabb és újabb ötleteket bevetve rosszindulatú támadásokat intézzenek számítógépes rendszereink ellen. Szerencsére a teljesen új ötlet meglehetősen ritka, a Windows javítócsomagokat és a vírusirtókat fejlesztő szakemberek pedig gyorsan reagálnak minden újszerű támadásra.

Ezekkel az eszközökkel (fájlrendszer védelme, bejövő e-mailek szűrése) tulajdonképpen egy egészséges géptől tartjuk távol a vírusokat és egyéb kártevőket: az e-mail szűrés megtisztítja, vagy törli a vírusos vagy vírusgyanús leveleket és csatolt fájlokat, míg az állandó fájlrendszer védelem az adathordozókról származó fertőzéseket veszi észre, mielőtt azok aktivizálhatnák magukat. Tehát elméletileg a fájlrendszer védelem által nyújtott védelem teljes, hiszen nem kerülhet futtatásra ártalmas kód mindaddig, amíg a védelem aktív. Viszont a fájlrendszer védelem nem mindig aktív, mert a számítógép bekapcsolásakor be kell töltenie, mint minden más programnak, ezért előtte a gép védtelen és bármilyen ártalmas kódot futtathat. Ezért fontos, hogy a számítógépünk merevlemezei bekapcsoláskor ne tartalmazzanak kártékony programokat – erről a kézi indítású vírusirtó gondoskodik, ami részletesen végignézi a lemezeken tárolt fájlokat és eltávolítja a kártevőket. Így már a védelmünk majdnem teljes: a számítógép egészséges állapotba hozható a vírusirtó lefuttatásával, majd a következő bekapcsoláskor már nem indulhat el ártalmas kód, illetve az állandó fájlrendszer védelem és levélszűrés biztosítja, hogy ne juthasson a működés során új vírus a számítógépbe.

1. ábra Az egyik legjobb ingyenes víruskereső, az Avira ablaka

2. ábra Az Avira a vírusadatbázist frissíti az internetről

Hatékony, naprakész számítógép

Nem szóltunk még a naprakész számítógépről: fontos, hogy mind az operációs rendszer, a felhasználói programok (Adobe, Microsoft termékek pl.), mind a vírusvédelem naprakész legyen. Ennek nincs más módja, mind a Windows Update rendszeres használata és az elérhető frissítések haladéktalan letöltése és telepítése. Természetesen Linuxon és más operációs rendszereken ugyanilyen megoldásokkal találkozhatunk. Az operációs rendszer sebezhetőségeit az okozza, hogy az egyes részek is tartalmazhatnak hibákat, és például egy célzott, az adott hiba kihasználásra irányuló hálózati forgalom rendellenes viselkedést vált ki a számítógépből (például kényszerítve azt a kikapcsolásra). Ezeket a hibákat Microsoft Windows XP, Vista, 7, illetve elődei esetén döntő többségben már kijavították a szakemberek, de egy frissítések nélküli operációs rendszer ugyanúgy sebezhető marad, hiába létezik már akár évek óta javítása a biztonsági résznek. Ezért létfontosságú, hogy minden frissítést azonnal telepítsünk, amint azok elérhetővé válnak, és természetesen a már meglévők is kivétel nélkül legyenek feltelepítve számítógépünkre. Szerencsére ez a folyamat ma már beállítható teljesen automatikusra, így a háttérben futva nem zavarja munkánkat, csak az esetleges újraindításról kell gondoskodnunk.

Összefoglalva, a Microsoft Windows alapú számítógépek az alábbi veszélyeknek és károkozóknak vannak kitéve:

1. kártékony kód (vírus/féreg/trójai/stb.) futtatása, fertőzött dokumentum megnyitása (véletlenül vagy szándékosan, a felhasználó tudtával vagy anélkül), a Windows biztonsági rendszere sajnos nem elégséges a számítógépeken „elszabaduló” vírusok ellen, ezért ezek viszonylag szabadon törölhetnek, károsíthatnak fájlokat, vagy tehetnek elérhetővé bizalmas adatokat, illetve akár az egész számítógép felett is átvehetik az irányítást.
2. Trójai programok és férgek. Napjainkban a trójai programok és a férgek jelentik a fő fenyegetést. Ezek a kártékony kódok miután valamilyen álcázást alkalmazva bejutottak a számítógépbe (ahogy a görög faló Trójába) és valamilyen módon a memóriába kerülnek, gyakran szabadon tehetnek bármit, amire csak a vírusíró „megtanította” őket.
3. Gyakori cél az adatok megsemmisítése és a rombolás: valamilyen rendszer szerint vagy véletlenszerűen adatfájlok törlése, módosítása a merevlemezen, esetleg az operációs rendszer tönkretétele valamilyen sebezhetőség kihasználásával. Kifinomultabb cél lehet a jelszavak, személyes adatok, hitelkártya számok összegyűjtése, majd ezek kijuttatása valamilyen formában például a vírus írójához: ilyen esetben a program nem pusztít, hisz az a célja, hogy a háttérben futva minél tovább felfedezetlen maradjon, működéséről mindössze a gyanús hálózati forgalom árulkodhat.

4. Egy másik jellemző cél a számítógép felhasználása különböző illegális tevékenységekre: több ezer megfertőzött számítógép egyszerre indíthat egy célzott támadást egy hálózati pont ellen, mindezt úgy, hogy az egyes gépek felhasználói mit sem sejtjenek arról, hogy számítógépük épp részt vett például egy fontos szolgáltatás megbénításában. Gondolhatunk továbbá a spam, a kéréstlen reklámlevelek küldésére is, minden nap több ezer „zombi” számítógép küldi szét a világba kéréstlen reklámlevelek millióit a felhasználók tudta nélkül, a számítógépeiken futó trójai programok segítségével.
5. Hallhatunk olyan fertőzésekről is, amik a modemes internetezők életét keserítik meg: lefuttatásuk után bontják a telefonos kapcsolatot és egy emelt díjas (gyakran külföldi) számot tárcsáznak, mindezt úgy, hogy a képzetlen felhasználó sajnos csak a telefonszámláján veszi észre a károkozó tevékenységét. Ma ezek már nagyon ritkák (a betárcsázós internet kihalása miatt). Újabban az okostelefonok, tabletek elterjedésével újra felüthetik a fejüket.
6. Érdekesség, de néha terjednek „jótékony” fertőzések is, amelyek egy-egy vírusjárvány közben eltávolítják az előző vírusokat a számítógépről és megkísérik a szükséges Windows frissítés letöltését, amivel a számítógép későbbi sebezhetősége megszüntethető – annak ellenére, hogy mindezt a beleegyezésünk nélkül teszik, világos színfoltként működnek a vírusok sötét világában.

Reklám- és kémprogramok

Ebbe a kategóriába olyan programok tartoznak, melyek nagyrészt az emberi kíváncsiságot és figyelmetlenséget kihasználva a felhasználó engedélyével települnek a számítógépre. Az internetet böngészve mindenki találkozott már azzal a jelenséggel, hogy a megtekinteni kívánt weboldal gyakran csak sok felugró figyelmeztető ablak után jelenik meg. Ezekre a figyelmeztetésekre, kérdésekre hajlamosak vagyunk gondolkodás nélkül „Igen” gombot nyomni, melynek következménye, hogy mi magunk engedjük meg, hogy az történjen rendszerünkkel, ami a figyelmeztetésben le volt írva, anélkül, hogy azt elolvastuk volna. Ha a figyelmeztetésben például az található, hogy „az igen gombra kattintással hozzájárulunk, hogy a feltelepülő program az internetezési szokásainkról információt küldjön egy adatgyűjtéssel foglalkozó szervezet számára”, akkor ezek után a csendben feltelepülő program – teljesen jogosan – ezt fogja tenni. A hasonló kártevők tevékenységi köre széles körű, általában ezek haszonszerző céllal készülnek.

Két ismertebb trójai program története:

Nimda

2001. szeptember 18-án az F-Secure Corporation (egy számítógépbiztonsággal foglalkozó vállalat) új, rendkívül gyorsan terjedő e-mail féregre hívta fel a számítógép-használók figyelmét világszerte. A "Nimda" néven ismert féreg e-mail mellékleteken keresztül és sebezhető webszerverek közvetlen fertőzésével terjedt.

A végfelhasználók megfertőződhetnek a README.EXE kiterjesztésű e-mail mellékletek megnyitásától, vagy olyan, már fertőzött weblapok látogatásától, melyek README.EXE fájlok letöltését ajánlották fel.

A program lefutását követően a féreg két módon terjedhetett tovább. Elküldte magát a felhasználó e-mail címlistájában található összes címre, és szűrőpróbaszerűen védtelen, megfertőzhető IIS webszervereket keresett, amelyeket azután megfertőzött. A féreg néhány ismert biztonsági rést kihasználva terjedt tovább. Ilyen például néhány levelező program azon hibája, hogy automatikusan megnyitotta a levelekhez csatolt fájlokat.

"Igen veszélyes és nagyon gyorsan terjedő féreggel állunk szemben, mert a "Nimda" ötvözi számos elődjének tulajdonságát" – mondta Mikko Hypponen, az F-Secure Corporation Antivirus-kutató részlegének vezetője. "- A féreg vizsgálata még folyik, úgy tűnik, hogy képes a helyi hálózatok megosztott könyvtáraiban is terjedni, ezen felül a "Nimda" még jelentős mennyiségű Internet-forgalmat is generál."

A "Nimda" az első olyan vírus, amely úgy módosított létező internetes oldalakat, hogy azok fertőzött állományokat kínálnak fel letöltésre. Szintén ez az első féreg, amely végfelhasználói gépeket használt sebezhető webhelyek felkutatására. Ez a technika – amely az eddigi férgekben, például a Code Redben még nem volt jelen – lehetővé tette a "Nimda" számára, hogy elérjen tűzfalak mögött elhelyezkedő intranet weblapokat.

Conflicker

A Win32/Conflicker.AA egy olyan hálózati féreg, amely a Microsoft Windows biztonsági hibáját kihasználó exploit kóddal terjed, és a gyenge admin jelszavak elleni támadással, valamint az automatikus futtatási lehetőségén keresztül szaporodik. Bár az RPC (Remote Procedure Call), vagyis a távoli eljáráshívással kapcsolatos sebezhetőséghez már tavaly októberben kiadták az MS08-67 jelű Microsoft biztonsági javítócsomagot, sajnos sok felhasználó nem fordít elég figyelmet az operációs rendszer frissítésére.

Az ilyen ártalmas programok feltelepülésekor, amennyiben például az Internet Explorer biztonsági beállításai „Alacsony”-ra vannak állítva, nem is jelenik meg a fent említett figyelmeztető üzenet, ezen a biztonsági szinten a figyelmeztetés automatikusan elfogadásra kerül.

Ezért a biztonsági beállításokat, illetve a folyamatos frissítést az interneten kommunikáló programok esetén még komolyabban kell venni, valamint nagyon fontos a folyamatos tájékozódás ezen a területen. Nagyon jó kiindulópont a magyar www.virushirado.hu weboldal.

ANTI-SPYWARE ÉS ANTI-TRÓJAI PROGRAMOK

3. ábra A Lavasoft ingyenes terméke az Ad-Aware trójai és spyware eltávolítója (ennek létezik fizetős, plusz szolgáltatásokkal rendelkező változata is)

A kártevők létrehozói, a (vírusírók, spammerek, stb) trójai programok, férgek, és Adware/Spyware programok tulajdonságait és lehetőségeit kihasználva ötvözik a technikákat, és az egyik fertőzés hozza maga után a másikat. Tipikus példa, hogy bizonyos (külön ilyen céllal létrehozott) internetes oldalakat meglátogatva, figyelmetlenségünket kihasználva feltelepül egy ActiveX vezérlőprogram, ami automatikusan elkezd letölteni egy trójai programot, mely megfelelő védelem hiányában a számítógépre érkezve elindul, és feltelepít további kártékony programokat, és így tovább.

4. ábra Az Ad-aware új verziója már változtatható kezelői felülettel (skin)rendelkezik, és integrált megoldás

5. ábra Az egyik legismertebb ingyenes trójai-, kém- és reklámprogram elleni eszköz, a Spy-Bot

A Spyware Terminator mára már kezd egész komoly csomaggá válni: pályája kezdetén még csak spyware-kereső volt, mára szinte komplex biztonsági csomaggá nőtte ki magát.

Jelenleg a program képes a spyware, adware és trójai programok felismerésére és eltávolítására, bejutásuk megelőzésére, mivel rendelkezik rezidens modullal, ha kérjük telepítésnél, akkor a szintén ingyenes Clamav programot letölti és integrálja, ami egy ingyenes víruskereső. Bár a weboldala angol nyelvű, a program tud magyarul is, magyar területi beállítású gépen automatikusan magyarul indul a telepítő. Újdonság, hogy már rendelkezik Internet védelmi modullal is. Ezt a beállításoknál lehet be- vagy kikapcsolni.

6. ábra A Spyware Terminatorban az Internet védelem aktiválása

7. ábra A Spyware Terminator főablaka

EGY ÚJ KÁRTEVŐFAJ: A ROOTKIT

A rendszerbe való betörés után a hacker-ek előszeretettel hagynak maguk után olyan programokat, amik megkönnyítik a kompromittált rendszerbe való újbóli visszatérést. Az ilyen programokat tartalmazó programcsomagot rootkitnek nevezzük.

Szakmai körökben a hacker kifejezést az etikus módszereket alkalmazó szakemberre használják. A rosszindulatú, ártó szándékú szakmabeli elnevezése a cracker.

A rootkitek "szolgáltatásai" között általában a következőket találjuk:

- backdoor: shell indítása előre meghatározott porton bejelentkező felhasználó számára
- egyes folyamatok és bejelentkezett felhasználók elrejtése
- terminálok, hálózati kapcsolatok, adatforgalom (packet sniffing), és billentyűzetfigyelés.

Ezek a szolgáltatások természetesen a rendszerfeltörő tevékenységének megkönnyítését és a rendszeradminisztrátor előtti leplezését szolgálják. Sajnos a rootkitek nagyon könnyű használni, ez megnöveli az ismételt behatolás kockázatát. Rootkitek szinte minden operációs rendszer alá léteznek. Néhány cég másolásvédelmi megoldásként használta CD- és DVD-lemezeken, ami természetesen óriási felháborodást váltott ki a felhasználók körében, amikor kiderült (pl. Sony).

Rootkitek típusai: Két fő típusuk a kernel-szintű és az alkalmazás-szintű rootkit. A kernel-szintű rootkitek olyan kernel modulok, amik a kernel kód egyes részeit módosítják, például rendszerhívásokat) irányítanak át, hogy azokból kiszűrjék (elrejtsék) a gyanús processzusra vagy felhasználóra utaló adatokat.

A alkalmazás-szintű rootkitek egyes gyakran használt binárisokat (mint az ls vagy a top) cserélnék le patchelt változatokra. Démonok (daemon: háttérben futó alkalmazás, például az sshd, httpd) is lehetnek a módosítások áldozatai. Ebben az esetben a cél szintén a rendszerfeltörő tevékenységének segítése, leplezése.

A legelismertebb anti-rootkit alkalmazás a Rootkit Hunter (Linux alapú, http://www.rootkit.nl/projects/rootkit_hunter.html). Windowsra is létezik anti-rootkit alkalmazás, pl. a Blacklight, Rootkit Revealer, Sophos Anti-Rootkit stb. Ma a komplex biztonsági csomagokban lévő víruskeresők már a rootkitek is keresik.

8. ábra A Sophos Anti Rootkit munkában...

Makró és script vírusok

A makróvírusok mindig egy dokumentumba beágyazottan érkeznek, például egy Word szövegben vagy Excel táblázatban. Sok termék lehetővé teszi a programozhatóságot (script vagy makró írást) például egy táblázatkezelőben, hogy bonyolultabb műveleteket is meg lehessen valósítani az egyszerű szám adatok és képletek mellett.

A programozhatóság elsődleges célja a termék, például a táblázatkezelő szoftver felhasználhatóságának növelése. Természetesen ezek is tartalmaznak különböző hibákat, sebezhetőségeket, amivel kártékony kódot is meg tudunk „fogalmazni” a dokumentumokban. Jellemzően a scriptek és makrók szigorú biztonsági előírások között futnak, ezért sokkal nehezebb a dolguk, mint a szabadon futó trójai társaiknak. Ennek ellenére a beépített biztonsági rendszerekben rejlő hibák miatt sokak számára csak a makrók/scriptek teljes körű letiltása nyújt biztonságot a megfelelő vírusvédelem hiányában.

A legveszélyeztetettebb programok a Microsoft Office különböző verziói elterjedtségük okán (Word és Excel legfőképpen).

Összefoglalva álljon itt a www.virusirado.hu oldalról egy csoportnyi ajánlás:

Javasolt irányelveink:

Gépünk felhasználói jogosultságait megfelelő körültekintéssel alakítsuk ki.

Lehetőleg korlátozott jogú felhasználót használjunk a napi munkához.

Jelszavunkat (jelszavainkat) őrizzük megbízható, nehezen hozzáférhető helyen.

Bizalmas adatokat tároló számítógép használatát ne engedjük meg bárkinek.

Kizárólag jogtiszt programokat használjunk.

Kizárólag megbízható forrásból fogadjunk el állományokat.

Használjunk személyi tűzfalat és folyamatosan figyelő vírusellenőrző programot.

A vírusellenőrző program tudásbázisát a lehető leggyakrabban – napi, esetleg heti – rendszerességgel frissítsük.

Csak akkor csatlakozzunk bármilyen hálózathoz, ha használjuk azt és ne engedélyezzünk automatikus csatlakozást.

Folyamatosan figyelt levelezőrendszert használjunk, amelyben csak ellenőrzött, megbízható forrásból érkező csatolt állományok lehetnek, és minden tartalom víruskeresővel ellenőrzött.

Ezen a weboldalon bővebben is olvashatunk az egyes kártékony programokról, a védekezés módszereiről.

OPERÁCIÓS RENDSZEREK SEBEZHETŐSÉGEI

Ahogy már korábban említettük, a Windows (és több más) operációs rendszerekben első kiadásuk óta sok biztonsági résre derült fény, melyek azonnali befoltozása elengedhetetlen. A figyelmeztetések ellenére mégis sokan nem foglalkoznak a frissítések feltelepítésével, ezért terjedhetnek napjainkban olyan vírusok, melyek elvileg már nem is működhetnének: ha minden számítógépen a legfrissebb Windows verziók futnának, a legtöbb vírus terjedése ellehetetlenülne.

Az esetek többségében már a vírusjárványok kitörése előtt az operációs rendszert fejlesztő Microsoft elérhetővé teszi a szükséges Windows frissítéseket, a járványok mégis azért tudnak kitörni, mert ezek a javítások nem jutnak el időben minden számítógépre.

9. ábra A Microsoft Update webhely, amely nemcsak a Windows-hoz, hanem egyéb Microsoft termékekhez is kínál javításokat

Az operációs rendszer sebezhetőségei lehetőséget nyitnak idegen, fertőzött fájlok merevlemezre vitelére és azok futtatására. Fontos, hogy az állandó vírusvédelem nem tudja megszüntetni a biztonsági lyukakat, mindössze a bekerült vírusokat tudja hatástalanítani (blokkolni, törölni), amikor azok futtatásra kerülnek.

Fontos kihangsúlyozni, hogy minden elérhető Windows és más operációs rendszer frissítést késlekedés nélkül telepítsünk fel; nem elegendő, ha csak a vírusvédelmi rendszerünket tartjuk naprakészen!

10. ábra Az Ubuntu Linux Frissítéskezelője összegyűjti a frissítendő elemeket

11. ábra Az elérhető frissítések listája

Egyéb szoftverek sebezhetőségei

Ahogy az operációs rendszer is tartalmaz biztonsági réseket, úgy tetszőleges felhasználói programok is tartalmazhatnak: például egy web böngésző vagy egy FTP szerver, rosszabb esetben pont a biztonságtechnikai programok, például tűzfalak, lehetnek hálózati támadások célpontjai, valamint az összes olyan szoftver, amely nem része az operációs rendszernek: grafikai, kiadványszerkesztő, dokumentációs és naptárszoftverek, CD és DVD író alkalmazások, játékok stb.

Említést érdemelnek azok a "fake" (hamis) vírusirtó szoftverek, amiknek jelentős számú óvatlan felhasználó esik áldozatul. Ezek a szoftverek a 100%-os biztonság ígéretével csábítanak, holott ők maguk a kártékony szoftverek. Ördög bányában...

A Windows sebezhetőségekhez hasonlóan ezek is különböző kapukat nyithatnak a kártékony kódoknak. A megoldás itt is a termékek lehető legfrissebb változatra való frissítése, hiszen minden új változattól elvárhatjuk, hogy a fejlesztő megszüntette a korábban nyilvánosságra került (és akár vírusjárványokat is okozó) sebezhetőségeit.

A magára valamit is adó programfejlesztő cégek programjaikba általában beépítenek valamilyen frissítési lehetőséget, amellyel az ilyen biztonsági rések megszüntethetők.

A fájlok „megtisztításának” fogalma

A „fájlok megtisztítása” gyakorlatilag annyit jelent, hogy a vírusellenőrző program az érvényes vírusdefiníciók alapján képes felismerni a fájlok utasításrendszerében azokat a karakterláncokat, melyek a háttérben káros parancsok végrehajtására készítetik a számítógépet.

A felismert hamis parancsokat eltávolítják, ezzel kijavítják, megtisztítják a fertőzött állományt.

Amennyiben a vírusellenőrző program felismer valamilyen gyanús elemet, de nem képes javítani azt, akkor karanténba helyezi a fájlt. A karanténba helyezett fájlok a későbbiek folyamán esetleg javíthatók (Ha megszerezzük a fájl javításához szükséges javító állományt.).

Hol szerezhető be víruskereső program?

A gyártók számos vírusellenőrző programot kínálnak. A Windows XP rendszerrel együtt használható programok részleges listája a <http://www.microsoft.com/> weboldalon lévő Windows katalógusban található.

A programok megvásárolhatók bármely számítástechnikai boltban, vagy a boltok internetes oldalán, vagy a gyártó internetes honlapján. Az ingyenesen használható programverziók pedig szabadon letölthetők bármely internetes honlapról.

Néhány az ismertebb víruskeresők közül:

1. Avira
2. NOD32

3. Clamav
4. Bitdefender
5. Trend Micro
6. AVG
7. Panda
8. Kaspersky
9. Norton Antivirus
10. Virusbuster

Tűzfalak

Bár nem védenek a vírusok és egyéb programozott kártevők ellen, mégis muszáj a védelmi szoftverek között megemlíteni a tűzfalakat (firewall). A tűzfal egy olyan program, amely megadott szabályok alapján engedi vagy tiltja a hálózati forgalmat. Ezzel például megelőzhetőek az operációs rendszert és hálózati programokat ért külső támadások, valamint a belülről kifelé irányuló hálózati forgalmat is kontrollálhatjuk. Ilyen tisztán tűzfal például a Sunbelt Kerio Personal Firewall. Napjaink korszerű operációs rendszerei tartalmazznak tűzfalat (ezek közül kiemelkedik a Linux iptables tűzfala), de ha valakinek ez nem megfelelő, vagy több szolgáltatásra vágyik, alkalmazhat más terméket is.

12. ábra A Kerio Personal Firewall nyitóablaka

13. ábra A programok beállításai: ki érheti el a netet, ki nem, ki jöhet be és ki nem...

14. ábra A tűzfal riaszt: egy program ki akar menni az Internetre...

Napjainkban egyre jobban elterjednek a komplett védelmi megoldások, amelyek antivírus szoftvert, trójai-, kém- és adware eltávolítót valamint tűzfalat tartalmaznak egy csomagban. Ezek közül is vannak fizetősek és ingyenesek is. A legismertebb ingyenes komplex védelmi megoldás a Comodo Internet Security (www.comodo.com).

ONLINE SCANNER: HMM....

Napjainkban egyre több biztonságtechnikai cég készít olyan alkalmazást, amely nem igényel telepítést, hanem gyakorlatilag böngészőből futtatható. Erre egy jó példa az F-Secure cég scannere (http://www.f-secure.com/en_EMEA/security/tools/online-scanner/).

Ez egy Java alapú megoldás, az indítás után tölti le a szükséges vírusdefiníciós állományokat (ez eltart pár percig még szélessávú netkapcsolat esetén is).

15. ábra Online scanner indulása

16. ábra Az adatbázis letöltése

17. ábra Munkában...

Fontos: az online scannerekkel lehet a meglévő víruskereső mellett ellenőrizni a gépet, de nem helyettesíthetik az állandó és naprakész védelmi szoftvereket, mivel például nem tudják a rendszer által lefoglalt memóriatartományokat teljes hozzáféréssel keresni és a bootolási folyamatot sem képesek ellenőrizni.

EGY KONKRÉT VÍRUSKERESŐ SZOLGÁLTATÁSAI

A következőkben egy konkrét víruskereső szolgáltatásaival, beállítási lehetőségeivel fogunk megismerkedni. A tárgyalt program az Avira ingyenes változata, amire azért esett a választásom, mert a független minősítő szervezetek szerint is igen jó hatásfokú, ráadásul ez a változat ingyenesen használható magánszemélyeknek.

A program legegyszerűbben a www.avira.com oldalról kiindulva tölthető le a Downloads szekcióból. Több fizetős változata is létezik a víruskeresőnek, például file-szerverekre, levelezőszerverekre, sőt mobil eszközökre való változata is.

A program telepítése nagyon egyszerű, követni kell a telepítő által felajánlott lépéseket. Alaphelyzetben a telepítés után – meglévő internetkapcsolat esetén – frissíti magát a szoftver, majd rövid gépátvizsgálást tart. Ezek után a program már védi a gépünket. Ikonja egy piros esernyő, melyet az óra melletti értesítési területen láthatunk (kinyitott állapotban az állandó védelem működését jelzi, összecsukott állapotban a kikapcsoltságot). Ha jobb egérgombbal rákattintunk, akkor ki-be kapcsolhatjuk a rezidens védelmet, elindíthatjuk a program kezelőfelületét, frissíthetünk stb.

Mielőtt konkrét munkára fogjuk a víruskeresőt, tekintsük át a fontosabb beállítási lehetőségeket, melyeket a Configure AntiVir menüpontban érhetünk el:

18. ábra A Configure Antivir felugró ablaka

Fontos: ebben az ablakban a jobb felső részben található egy Expert mode jelölőnégyzet (Haladó mód), amelyet bekapcsolva egészen részletesen lehet szabályozni a víruskereső opcióit.

1. Heurisztika

A heurisztikus keresés azt jelenti, hogy nem egy vagy több konkrét vírust, trójait keresünk, hanem ezekre utaló jeleket, jellemző viselkedési módokat. Így az ismeretlen kártevők ellen is képes védeni a program.

A heurisztika érzékenységét különböző szintekre lehet beállítani, de vigyázzunk, a magas szint gyakran okozhat téves riasztást is. Ezt sosem szabad figyelmen kívül hagyni, de érdemes esetleg más víruskeresővel is leellenőrizni, hogy az adott alkalmazás, vagy fájl valóban fertőzött-e!

Az Avirában a Scanner előtti plusz jelet kinyitva találhatjuk meg a heurisztika beállítási lehetőségeit külön makrovírusokra és külön az általános részre, ez utóbbi hallgat az AHeAD névre.

Az állandó védelemben ugyanezt be tudjuk állítani.

19. ábra A heurisztika beállítási lehetőségei

Ami még fontos lehet: beállítható, hogy milyen típusú veszélyforrásokra figyeljen a program, ezt a General pont Threat categories részében kapcsolhatjuk ki-be. Itt egy fontos fogalom van még: a phishing. Magyarra adathalászatnak fordítják, azt jelenti, hogy az áldozatokat megtévesztve megpróbálják adataikat, jelszavaikat ellopni. Mivel gyakran előfordul még a mai napig is, hogy e-mail-ben keresik meg embereket és arra kérik őket, hogy válaszlevelükben adják meg banki, vagy egyéb jelszavukat. A klónozott weboldalak csak az egyik ismert és népszerű módszer az átverésre. (ami főleg akkor kínos, ha valaki az interneten keresztül intézi banki átutalásait...).

20. ábra Még szerencse, hogy az Avira az adathalászat ellen is véd alapértelmezésben – de számos más opció is be és kikapcsolható

2. Update – az adatbázis frissítése

21. ábra A webes frissítés alapbeállításai

Alapesetben az Avira minden nap megpróbál a fejlesztő webhelyéről friss adatbázist letölteni, hogy a víruskereső naprakész legyen. Ezt természetesen megváltoztathatjuk.

3. Expert mode

Haladó módban a beállítások száma nagy mértékben megnövekszik, sokkal jobban személyre szabható a program – természetesen sokkal nagyobb szaktudást is feltételez rólunk ezért cserébe.

Talán a legfontosabb, hogy beállítható a program viselkedése, amikor veszélyes programot talál. Kiválaszthatjuk, hogy megkérdezze, mi a teendő (Interactive), vagy automatikusra is állíthatjuk. Ez főleg egy kezdő felhasználó gépén fontos, aki egy felugró üzenettől könnyen megijedhet, és nem tudja, mitévő legyen.

Az automatikus (Automatic) kiválasztásakor eldönthetjük, hogy mit tegyen a program. A képen elsődleges akciónak a Repair (Megtisztítás) van beállítva, amennyiben ez nem sikerülne, akkor a második lehetőség a Rename (Átnevezés), hogy véletlenül se indíthassuk el az alkalmazást. Mielőtt bármit tenne a program, a karanténba helyezi a fájlt.

22. ábra A haladó módban jól látható a beállítható opciók sokkal nagyobb mennyisége

AZ ÚJDONSÁG VARÁZSA: MOBILVÍRUSOK

A mobil készülékek egyre kifinomultabb képességei ugyan a felhasználók kényelmét szolgálják, a fejlődésnek azonban árnyoldala is van: a vírusírók kezdik felfedezni a hordozható eszközökben rejlő lehetőségeket.

2004. június 14-én a finn F-Secure és az orosz Kaspersky szinte egyszerre adott hírt az első mobilvírusról, a Cabirról, mely a Symbian operációs rendszert használó okostelefonokra jelentett veszélyt. A Cabir ugyan csak egy kísérleti kártevő volt, mégis mindenkit megdöbbenített, hogy a Bluetooth vezeték nélküli hálózati technológia segítségével a fertőzött készülék pár méteres közelében lévő mobiltelefonokat is megpróbálta megfertőzni a féreg.

Két évvel később, a szakértők már kétszáznál is több mobilvírust regisztráltak, ezek nagy része az eredeti károkozó módosított variánsa. A probléma pedig egyre komolyabb, és ha nem történik változás, akár a PC-s világból már ismert vírustörténelem megismételheti önmagát.

Napjainkban a gyártók és a szolgáltatók együttműködnek, és megpróbálnak minél biztonságosabb készülékeket és operációs rendszereket készíteni, illetve a hálózati infrastruktúrát is felkészítik a vírusjárványok megakadályozására. Ennek ellenére a mobil készülékeket megfertőzni képes kártevők száma egyre csak növekszik, és féltő, hogy az okostelefonok egyre szélesebb körű terjedésével a helyzet csak romlani fog.

1. A fő mozgatórugó: a pénz

Sokak szerint nincs messze az az idő sem, mikor a mobilvírus-készítőket is a pénz fogja motiválni. „Egy új platformon életképes kártevőt először mindig a kísérletező kedvű hakererek készítenek el bizonyítási vággal – ezek a proof of concept vírusok. A profik csak később lépnek színre, és ez a váltás egyelőre még nem zajlott le a mobilos területen,” mondta el Mikko Hypponen, az F-Secure kutatási vezetője.

Jelenleg egyetlen olyan trójai programról tudunk, mely kifejezetten pénzszerzési céllal íródott: a Redbrowser emeldíjas SMS-ekkel biztosít WAP-elérést, ám mindezt természetesen nem köti a gyanútlan felhasználó orrára.

A Commwarrior szintén súlyos pénzébe kerülhet a fertőzött telefon tulajdonosának, hiszen a 2006. márciusban megjelent féreg a bluetooth-os rádiós terjedés mellett MMS-ekben is megpróbál fertőzni. Ez a kártevő a telefonkönyvből véletlenszerűen kiválasztott címekre küldi el magát, tehát a készítőnek nem származik anyagi haszna belőle, ám a felhasználónak mélyen a zsebébe kell nyúlnia a számla kifizetésekor.

A finn F-Secure cég szakértőinek tudomása szerint léteznek olyan mobilszolgáltatók, amelyeknek MMS-forgalmának három százalékát mobilvírusok generálják, egy másik pedig napi kétszáz hívást kap ügyfeleitől a kártevők kapcsán.

2. Mobilokat is fertőznek a kémsoftverek

Mint ahogy a PC-ken, úgy a mobiltelefonokon is megjelentek a kémsoftverek: 2006. tavasszal fedezték fel a Flexispy nevű programot, mely a háttérben bújk meg, működéséről semmilyen jelt nem ad, ám rögzíti a hívások és szöveges üzenetek adatait, majd azt egy harmadik fél számára továbbítja.

Ami az esetben meglepő, hogy egy dobozos szoftverről van szó, melyet egy távol-keleti cég forgalmaz, és nyilatkozatuk szerint nem terheli őket a felelősség az esetleges visszaélések miatt. Az F-Secure mindenesetre beépítette a felismerést és eltávolítást a mobil készülékekre készített víruskeresőjébe, hiszen a program kártevőkre jellemző jeleket mutat: nem lehet eltávolítani és teljesen rejtett a működése. Az antivírus ipar fontosabb szereplői is a finn cég mellé álltak a kérdésben.

Hypponen azt is elmondta, becslése szerint 2020-ra akár 165 ezer mobilvírussal is számolhatunk, amennyiben nem történik olyan összefogás és szemléletváltás az érintettek körében, mely megakadályozná a kártevők elterjedését.

Jelenleg csak az okostelefonok széleskörű elterjedtségének hiánya szab határt a világméretű járványoknak, azonban szerencsére az antivírus készítő cégek is elkészítették alkalmazásait a mobiltelefonos platformokra, elsősorban a Windows Mobile különböző változataira, valamint Symbian OS-re.

További információk: <http://mobilvirus.lap.hu/>

<http://nonstopmobil.hu/a-virusok-varazslatos-vilaga-17-antivirus-telefonra-20090129.html>

TANULÁSIRÁNYÍTÓ

A tananyag értelmezéséhez elengedhetetlenül szükséges az alábbi készségek fejlesztése:

- Idegen nyelvű készülék feliratok értelmezése, megértése: kiválasztja, megkeresi, fennakadás nélkül értelmezi a nem magyar nyelvű eszközök leírását is (elsősorban angolul)
- Információforrások kezelése: önállóan értelmezi, megkeresi, és fennakadás nélkül alkalmazza a különböző eszközök leírását

A tananyagban áttekintettük a számítógépes adatok, programok kártevőit, az ellenük való védekezés módszereit, kicsit a múltra is visszatekintve.

Próbáljon meg válaszolni a következő kérdésekre az olvasottak alapján (ha nem megy, lapozzon vissza, olvassa el újból):

Milyen kártékony programokat ismer?

Hogyan juthatnak kártevők a számítógépre?

Hogyan lehet védekezni a kártékony programok ellen?

Mi a tűzfal és mire jó?

Milyen szolgáltatásokkal rendelkezik egy antivirus szoftver?

Mi az a rootkit?

Miről is tanultunk?

- A tananyag vázlata megadja a szükséges ismeretek összegzését:
- Kártékony programok fajtái

- Ki van veszélyben?
- Hogyan juthatnak be?
- Reklám és kémprogramok
- Trójaiak
- Eltávolító programok
- Rootkitek
- Operációs rendszer sebezhetőségek
- Egyéb szoftverek sebezhetőségei
- Tűzfalak
- Online scannerek
- Mobilvírusok

MUNKANYELV

ÖNELLENŐRZŐ FELADATOK

1. Definiálja a vírus fogalmát és fajtáit!

2. Adja meg a spyware fogalmát!

3. Hogyan juthat egy számítógépbe vírus?

MEGOLDÁSOK

1.

Vírusok: a vírus egy olyan program, amely képes a sokszorozódásra, és általában kárt okoz. Egy vírus bármit megtehet az adott gépen, amit a programozója belekódolt.

- file vírusok: jellemzően futtatható file-okhoz fűzik magukat, futtatáskor fertőznek
- boot vírusok: az adathordozók boot szektorában bújnak meg, annak végrehajtásakor fertőznek
- makro (szkript) vírusok: jellemzően a Microsoft Office alkalmazások által biztosított programozási felületnek köszönhetően, ezek adatállományaiban (*.doc, *.docx, *.xls stb.) bújnak el és ezek megnyitásakor fertőznek

2.

Spyware (kémprogram): főleg az interneten terjedő programok, amelyeknek célja a személyes adatok gyűjtése a megfertőzött számítógépről

3.

Adathordozóról, a helyi hálózatról, e-mail csatolásból, az Internetről.

IRODALOMJEGYZÉK

FELHASZNÁLT IRODALOM

1. www.sulinet.hu
2. www.virushirado.hu
3. www.2f.hu
4. www.eset.hu
5. www.virusbuster.hu
6. wiki.hup.hu
7. Hagen Graf: Állítsuk meg az adatkémeket! Panem Könyvkiadó, Budapest, 2005.
8. Othmar Kyas: Számítógépes hálózatok biztonságtechnikája. *Kossuth Kiadó, Budapest, 2000.*
9. Tom Thomas: Hálózati biztonság. Panem Könyvkiadó, Budapest, 2005.
10. Jeff Crume: Az Internetes biztonság belülről. Szak Kiadó, Bicske, 2003.
11. Thomas Vosseberg: Hacker kézikönyv. Computer Panoráma, Budapest, 2002.
12. Szappanos Gábor: Kirándulás a számítástechnika sötét oldalára. Virusbuster Kft., Budapest, 2003.

A(z) 1173–06 modul 036–os szakmai tankönyvi tartalomeleme felhasználható az alábbi szakképesítésekhez:

A szakképesítés OKJ azonosító száma:	A szakképesítés megnevezése
33 523 01 1000 00 00	Számítógép-szerelő, -karbantartó

A szakmai tankönyvi tartalomelem feldolgozásához ajánlott óraszám:
25 óra

MUNKANYELV

MUNKANYAG

A kiadvány az Új Magyarország Fejlesztési Terv
TÁMOP 2.2.1 08/1-2008-0002 „A képzés minőségének és tartalmának
fejlesztése” keretében készült.

A projekt az Európai Unió támogatásával, az Európai Szociális Alap
társfinanszírozásával valósul meg.

Kiadja a Nemzeti Szakképzési és Felnőttképzési Intézet
1085 Budapest, Baross u. 52.
Telefon: (1) 210-1065, Fax: (1) 210-1063

Felelős kiadó:
Nagy László főigazgató