Ulteriori Conoscenze di Informatica elementi di Statistica

Dr Carlo Meneghini
Dip. di Fisica "E. Amaldi"
via della Vasca Navale 84
st. - 83 - I piano
meneghini@fis.uniroma3.it
tel.: 06 55177217

http://www.fis.uniroma3.it/~meneghini

Sicurezza, amministrazione e manutenzione del sistema

- Virus: cosa sono, cosa fanno, come trattarli
- Malware: oltre i virus
- Antivirus e Firewall
- aggiornamenti e test di sicurezza
- configurazione del sistema (Windows)

Lab. di Informatica 2006/07

I virus

it.wikipedia.org/wiki/

virus + informatica

Un virus codice in grado di infettare un programma ospite tramite il quale replicarsi e propagarsi ad altri programmi / sistemi con lo scopo di provocare danni / malfunzionamenti / effetti fastidiosi nel sistema quali:

- · Visualizzare messaggi o effetti video.
- · Cancellare files o formattare unità a disco.
- · Cifrare il contenuto di un disco rigido rendendolo illeggibile.
- · Rendere instabile il comportamento del sistema.
- · Impedire l'avviamento del Pc o di programmi.
- · Modificare i dati all'interno di documenti.
- Inviare messaggi di posta elettronica in modo massiccio

NOTA: un virus informatico, analogamente ai virus biologici, necessita di un programma ospite per operare. Con il termine Virus vengono spesso indicati altri tipi di malware qual worms, dialer, spyware etc...

Storia

Ipotizzati fin dagli anni 70 (fantascienza) il primo virus compare nel 1982: "Elk Cloner". Si propagava scambiando i floppy disk infettando il boot sector del sistema DOS 3.3 dei PC AppleII provocando effetti grafici, testo lampeggiante e la poesia:

ELK CLONER:
THE PROGRAM WITH A PERSONALITY
IT WILL GET ON ALL YOUR DISKS
IT WILL INFILTRATE YOUR CHIPS
YES, IT'S CLONER
IT WILL STICK TO YOU LIKE GLUE
IT WILL MODIFY RAM, TOO
SEND IN THE CLONER!

Lab. di Informatica 2006/07

Tipi di virus

- · Boot sector viruses: infettano i settori di avvio dei dischi
- Email viruses: si propagano via e-mail
- Logic bombs & time bombs: virus dormienti che si attivano quando si verificano date condizioni o ad una data specifica
- Macro viruses sono scritti come macro di programmi (tipicamente office) e infettano le applicazioni quali Word, Excel, Access etc...

due tipi di malware spesso classificati come virus sono i

- · Trojan horses (cavalli di Troia)
- Worms (vermi)

(vedi in dopo)

Lab. di Informatica 2006/07

Propagazione e tipi di virus

Per permettere ad unvirus di agire e replicarsi bisogna eseguirne il codice e scrivere nella memoria del PC. I virus propriamente detti si istallano in sezioni di programmi regolari e si attivano all'esecuzione del programma.

Si possono distinguere tra virus non residenti: cercano ospiti da infettare, li infettano e ne prendono il controllo. E virus residenti: non cercano un ospite ma si istallano nella memoria, rimangono attivi in background e infettano i vari programmi che vengono via via eseguiti

Ospiti (taraet)

- · eseguibili: .exe, .com, .elf (Linux)
- · volume boot records (VBR) e master boot record (MBR)
- script files di sistema quali .bat, VBscript, shell script (Unix/linux)
- · script e macro file di applicazioni specifiche (word, excel, Access, outlook,

Molti virus contengono codici di cifratura e mutazione per renderne difficile il riconoscimento. Si paria di virus polimorfici e matamorfici

Danni provocati da un virus

Win.CIH non si limita a sovrascrivere i dati sul disco rigido, ma riesce anche a modificare il contenuto della memoria Flash su cui è memorizzato il Bios rendendo impossibile l'avviamento del sistema.

W32.Netsky.X@mm è una variante di W32.Netsky.W@mm: esegue una scansione di tutte le unità, escluse quelle CD-ROM, sul computer infetto alla ricerca di indirizzi e-mail. Utilizza quindi il proprio motore SMTP per inviarsi a tutti gli indirizzi di posta elettronica che trova. Il mittente del messaggio di e-mail è mascherato e l'oggetto, il corpo del messaggio e l'allegato variano. L'allegato ha l'estensione .pif.

Database e informazioni

www.viruslibrary.com, www.viruslist.com www.icsalabs.com

www.symantec.com www.wildlist.orq Lab. di Infor

Difesa dai virus

- · Effettuare regolarmente il backup dei dati.
- · Tenere gli antivirus aggiornati (settimanale/giornaliero)
- · Aggiornare regolarmente il sistema operativo e i programmi.
- · Preparare un disco di emergenza.
- · Non aprire mai distrattamente un allegato di posta elettronica.
- · Non eseguire mai un programma di fonte incerta.
- Non eseguire mai macro sconosciute di un documento di Office ·(www.punto-informatico.it, www.symantec.com,

Tenersi informati sulle caratteristiche nuovi virus

www.punti-informatico.it

·www.symantec.com,

·www.wildlist.ora ·www.liabodt Informatica 2006/83p

Effetti del w32.netsky e removal tool W32.Netsky.X@mm A causa di una diminuzione dei casi di infezione nilevati, il Symantec Security Response ha modificato il livello di gravità di WS2 Natsky X@mm, portandolo dal grado 3 al grado 2 in data 12-05-2004. W32.Netsky.X@mm è una variante di W32.Netsky.X@mm et esegue una scansione di tutte le unità, escluse quelle CD-ROM computer infetto alla ricerca di indirizzi e-mail. Uffizza quindi il proprio motore SMTP per inviarsi a tutti gli indirizzi di posta elettronica che trova. Il mittente del messaggio di e-mail è mascherato e l'oggetto, il corpo del messaggio e l'allegato variano. L'allegato ha l'estensione .pif. Lau. ui illivilliatica 2000/01

In caso di infezione

- Non scambiare file con altri utenti.
- Non continuare a lavorare con la macchina infetta
- Cerca informazioni su Internet: (www.symantec.com). Si possono trovare sul WEB e procedure e le utility per rimuovere il virus e (forse) recuperare i dati
- Ripristina la funzionalità del computer.

In caso di sospetta infezione è utile eseguire lo scan del PC utilizzando windows in modalità provvisoria (tasto F8 all'avvio) e utilizzando utility di scansione on-line

Security Check for Home Users, the puoi trovare sulla home page di Symantec (www.symantec.it).

Panda Software, <u>www.pandasoftware.com</u> e fare clic sulla zona Panda ActiveScan.

Trend Micro offre il servizio, HouseCall, raggiungibile alla pagina Web housecall.antivirus.com.

Worms e Trojan

Un worm, come un virus, è un malvare in grado di diffondersi, autoreplicarsi e causare danni ma, a differenza di un virus non necessita di un programma ospite per funzionare. Utilizza la rete internet per propagarsi. Di solito influenza le prestazioni di connessione in rete.

Prendono il nome da un "virus" descritto in un romanzo di fantascienza (The Shockwave Rider, J. Brunner - 1975) in grado di propagarsi in una rete di computers. I primi worms compaiono intorno alla fine degli anni 80 (~1988)

Tipi di Worms

e-mail worms: si propagano attraverso la posta elettronica. Il worm i replica e si autoinvia a liste di corrispondenti vie e-mail fasulle mascherando il mittente.

Instant messaging worms: si diffonde usando i messagi istantanei (es.: windows nessenger) fornendo link a siti infetti.

IRC worms: usano i canali delle chat come bersaglio e metodo di infezione.

File sharing network worms: si istallano nelle directories condivise con nomi innocui

Internet Worms: usano protocolli di basso livello (TCP/IP) per propagarsi. Spesso utilizzando vulnerabilità specifiche del sistema.

Effetti

Molto spesso un worm è fatto per disturbare le comunicazioni via rete occupando la banda. Tuttavia un worm può contentere codici per danneggiare il sistema ospite, cancellare i files o diffondere informazioni sensibili. Un azione tipica del worm è quella di aprire una connessione (backdoor) sul PC infetto che consente ad altri di utilizzarlo via rete. Si parla di Zombie computer: PC la cui sicurezza è stata compromessa e sotto il controllo di altri Sobiq & Mydoom sono tipici esempi di worms di questo tipo.

I worms si diffondono soprattutto utilizzando vulnerabilità dei sistemi operativi o ingannando gli utenti. Per limitare i rischi di infezione è fondamentale istallare gli aggiornamenti di sicurezza.

W32.Sobig.F@mm

- * Damage Level: Medium
- * Large Scale E-mailing: Sends email to addresses collected from files with the following extensions: .wab, .dbx, .htm, .html, .eml, .txt.
- * Releases Confidential Info: May steal system information, including passwords.

14

W32.Mydoom.AS@mm

Discovered: February 9, 2005 Updated: March 15, 2005 10:32:25 AM PST Alos Known As: Win32.Mydoom.AP [Computer Associates], Email-Worm.Win32.Mydoom.ak [Kaspersky Lab], W32/Mydoom.ba@MM [McAfee], W32/MyDoom-AR [Sophos], WORM_MYDOOM.AR [Trend Micro]

Type: Worm Enfection Length: 33,792 bytes

Systems Affected: Windows 2000, Windows 95, Windows 98, Windows Me, Windows NT, Windows Server 2003, Windows XP

W32.Mydoom.A5@mm is a mass-mailing worm that uses its own SMTP engine to send itself to email addresses that it finds on the compromised computer. It also propagates through file sharing networks.

The email will have a variable subject and attachment name. The attachment will have a .bat, .cmd, .exe, .pif .scr, or .zip file extension.

- Damage

 **Domage Level: Medium

 **Large Scale E-mailing: Sends itself to email addresses gathered from the compromised computer.

 **Modifies Files: Modifies the hosts file.

 **Compromises Security Settings: Disables antivirus and firewall applications, blocks access to security-

- stribution * Distribution Level: High * Subject of Email: Varies * Name of Attachment: Varies with a .bat, .cmd, .exe, .pif, .scr, or .zip file extension

Trojan

Un cavallo di Troia (trojan horse) è un malware che deve il suo nome al fatto di essere celato all'interno di un programma apparentemente utile. Sono ampiamente utilizzati per inviare spam, registrare dati personali (password e numeri di carte di credito), danneggiare files. A differenza di un virus i trojan non si auto-replicano.

On the Microsoft Windows platform, an attacker might attach a Trojan horse with an innocent-looking filename to an email message which entrices the recipient into opening the file. The Trojan horse itself would typically be a Windows executable program file, and thus must have an executable filename extension such as exe., com, scr., bat, or pif. Since Windows is configured by default to hide filename extensions from a user, the Trojan horse is an extension that might be "masked" by giving it a name such as "Readme.txt.exe". With file extensions hidden, the user would only see 'Readme.txt' and could mistake it for a harmless text file. Icons can also be chosen to imitate the icon associated with a different and benign program, or file type, and (types)

When the recipient double-clicks on the attachment, the Trojan horse might superficially do what the use expects it to do (open a text file, for example), so as to keep the victim unaware of its real, concealed objectives. Meanwhile, it might discreetly modify or delete files, change the configuration of the computer or even use the computer as a base from which to attack local or other networks - possibly joining many other similarly infected computers as part of a distributed denial-of-service attack (zombie PC)

A destructive program that masquerades as a benign application. Unlike viruses, Trojan horses do not replicate themselves but they can be just as destructive.

Tipi di Trojan horses

Remote Access Trojans Data Sendina Trojans Destructive Trojans Proxy Trojans FTP Trojans

security software disabler Trojans denial-of-service attack (DoS) Trojans URL Trojans

Effetti

cancellazione dei dati criptare i files a scopo di ricatto. danneggiare i files.

> mandare e ricevere files registrazione di screenshots.

registrazione diinformazioni di login

registrazione di dati bancari

istallazione di backdoor su un PC raccolta di indirizzari e spamming.

permettere l'accesso remopto ad altri (RAT-remote administration tool)

favorire la diffusione di virus e malvare (vettore o untore)

creare network di computer zombie per spamming e attivita' illecite.

Spyware

en.wikipedia.org/wiki/Spyware

Uno spyware è un programma che raccoglie in modo subdolo informazioni personali dell'utente. Termine coniato intorno al '95 e rapidamente diffuso dopo il 2000. Uno spyware utilizza tecniche subdole quali il keylogging (registrazione dell'attività sulla tastiera), la registrazione dell'attività di surfing, analisi dei documenti sull'HD, etc... al fine di carpire informazioni

Possono registrare e inviare ad altri dati sensibili o semplicemente registrare le abitudini dell'utente per consentire una pubblicità mirata. Spyware sono spesso istallati insieme a programmi shareware e multimediaali

Adware

Deriva da advertising (advertising-supported software) e si riferisce a programmi pubblicitari, spesso senza il consenso dell'utente. Eudora invia messaggi pubblicitari per la versione free.

Tracking

Alcuni adware fanno uso di codici che registrano l'attività in rete (tracking cookies) per tracciare un profilo utente e sottomettere pubblicità mirata.

Protezione da Spy e Ad

Diffidare di freeware e shareware: informarsi prima di istallare un software dichiarato freeware, shareware, gratuito etc... Nota: La maggiore espansione di virus su sistemi microsoft non è dovuta, alla maggiore vulnerabilità del sistema windows ma deve essere attribuita alla minore esperienza e maggiore ingenuità dell'utente medio windows (nel 2005 di circa 5000 vulnerabilità meno di 1000 sono state osservate su sistemi microsoft, circa 2000 su SO unix/Linux e circa 2000 multipiattaforma).

utilizzare un firewall

Kerio Personal Firewall (30day full free dopo free con alcune limitazioni) www.sunbelt-software.com/Kerio.cfm

istallare un filtro anti-spy e Ad-remover spybot search and destroy (www.spybot.info). ad-aware (SE porsonal) (Lavasoft) (www.lavasoft.com)

Lab. di Informatica 2006/07

19

Spam, Hoax & Phishing

La maggiore espansione di virus su sistemi microsoft non è dovuta, alla maggiore vulnerabilità del sistema windows ma deve essere attribuita alla minore esperienza e maggiore ingenuità dell'utente medio windows

Spam: comunicazioni non richieste e insistenti di prodotti anche illeciti e illegali. I messaggi Spam contengono spesso link a siti contente materiale pornografico, offensivo, illegale etc...

Il danno è principalmente nell'occupazione della capacità dei servers (fino a 1/3 delle mail di AOL è occupata da messaggi spam)

Lab. di Informatica 2006/07

20

Lo **spam** si diffonde via mail in modo diretto o sfruttando l'ingenuità e buona fede degli utenti.

Catene di messaggi, inviti a diffondere notizie etc.. sono un mezzo per diffondere messaggi spam.

NON RISPONDERE ALLE MAIL SPAM rispondere ad un messaggio di spam indica allo spammer che l'account è attivo!

NON RIMANDARE IN MODO A-CRITICO AVVISI, ANNUNCI, APPELLI.

Gli Hoax (bufale/burle) sono informazioni false o artefatte con avvisi di virus disastrosi, malattie, richieste di auito, casi umanitari etc... che quasi mai risultano vere. Un elenco aggiornato (italiano) si può trovare su www.attivissimo.net/antibufala. Prima di inviare queste mail fare una rapida ricerca sulla rete per controllarne la veridicità

Il phishing è un'attività criminale tramite cui vengono acquisite informazioni sensibili (carte di credito, coordinate bancarie, password, etc...) mascherandosi da ente/società/persona di fiducia.

Il phishing avviene tramite e-mail o instant message. Spesso si danno link a siti web copia di siti accreditati (banche, enti etc...).

Alcuni di questi siti sono disabilitati in Explorer, Mozilla, Opera etc...

NON FORNIRE PER ALCUN MOTIVO DATI SENSIBILI (password, numeri CC, coordinate bancarie, etc...)

Lab. di Informatica 2006/07

22

Antivirus

Un antivirus è un programma in grado di rilevare e rimuovere codici malware quali virus, worms, dialers, trojan.

Funzionamento:

- 1) ricerca in RAM e nei files del codice identificativo (firma) del virus.
- 2) controllo in tempo reale di files e programmi in transito (mail, WEB, download)
- Il successo di questi programmi risiede nel continuo aggiornamento delle liste di firme dei virus conosciti (almeno settimanale, in caso di connessioni veloci è utile e poco dispendioso l'aggiornamento giornaliero)

Lab. di Informatica 2006/07

23

Antivirus

Elementi di un AV: 1. il/i file delle firme

- 2. il codice in grado di cercare i virus nel PC
- 3. il codice che controlla i files in tempo reale
- 4. il codice per eseguire l'aggiornamento automatico delle liste

Un virus attivo (virus, trojan, etc...) può disattivare in toto o in parte l'antivirus.

Un antivirus può rimuovere i files infetti ma spesso è inefficiente contro i virus residenti per i quali è necessario uno strumento di rimozione opportuno e procedure a volte complesse

In caso di infezione può essere utile effettuare una scansione usando programmi esterni (via rete: es. trend-micro package)

AVAST (<u>www.avast.com</u>) è attualmente uno dei migliori antivirus freeware in circolazione

24

Un firewall permette di controllare l'accesso al proprio PC, selezionare le applicazioni da eseguire, limitare l'accesso in base a regole opportune, etc.. Kerio Personal Firewall www.sunbelt-software.com/Kerio.cfm è un ottimo firewall, gratuito per i primi 30 gg, poi vengono ridotte alcune potenzialità. Il vantaggio del KPF è un monitoraggio efficiente non solo delle comunicazioni ma anche di tutte le operazioni svolte dal PC: es, avverte se un'applicazione è stata modificata dall'ultimo utilizzo, avverte se un'applicazione avvia un processo indipendente etc... (comportamente tipici di malware). Controlla l'apertura di popup e l'attivazione di Adware da parte di pagine WEB.

