

A számítógépes vírusok és más fenyegetések kérdései

A számítógépes programok utasítások sorozatából tevődnek össze. Ezek rendszerint valami hasznos dolgot végeznek, valamit kiszámítanak, karbantartanak adatbázisokat és kommunikálnak a felhasználókkal vagy más gépekkel. Néha azonban ezek az utasítások kárt is okozhatnak. Véletlen esemény általában akkor történik, ha programfejlesztés közben hibás programrészletet indítunk el. Az ilyen programhibák a leggyakoribb okai a nem várt programviselkedésnek.

Vannak azonban esetek, amikor a kárt okozó utasításokat valaki szándékosan helyezte el a programban és ezáltal érte el, hogy a program nem megfelelően viselkedik, akkor szándékos programozott fenyegetésről beszélünk. A szakértők ezeket viselkedésük, a támadás módja és terjedésük szerint osztályozzák. Az elmúlt években sajnos a médiáknak köszönhetően ezeket a különféle módszereket, egy kalap alatt, mint számítógépes vírusokat ismerte meg a világ. Pedig a vírusok csupán a kis hányadát alkotják azoknak a programozott fenyegetéseknek, amelyeket rosszindulatú programozók eddig megalkottak.

A programozott fenyegetések fő típusai a következők:

1. Hátsó ajtók, kiskapuk vagy csapdák, amelyek lehetővé teszik, hogy jogosulatlan felhasználók elérjék a rendszereinket.
2. Programférgek, melyek gépről-gépre terjednek a számítógép hálózatokon és nem szükségszerűen módosítják a cél gép programjait.
3. Trójai falvak vagy programok, amelyek látszólag normális programok, valójában azonban a háttérben egész mást csinálnak, mint amit kifelé mutatnak.
4. Baktériumok, melyek önmagukról abból a célból készítenek másolatokat, hogy elfoglaljanak egy számítógép-rendszert.
5. Logikai bombák, amelyek aktivizálódnak, amint bizonyos feltételek teljesülnek.
6. Vírusok, melyek olyan programok, amelyek módosítanak más programokat a számítógépek, azáltal, hogy az önmagukról készült másolatokat ezekbe beágyazzák.

A fent említett fenyegetések egy részét hasznosan is fel lehet használni. Például a programférgek alkalmazhatóak processzorokon számítások megosztására, a kiskapuk jól használhatóak nyomkövetésre, hibakeresésre és olyan vírusok is írhatóak, amelyekkel kisebb-nagyobb hibákat javíthatunk programokban. Nem a megközelítés, hanem a cél az, ami egy programozott fenyegetést valóban fenyegetővé tesz.

Hátsó ajtók

A hátsó ajtók, kiskapuk vagy csapdák olyan kódrészletek, melyeket azért építenek bele egyes alkalmazásokba vagy operációs rendszerekbe, hogy biztosítsák a programozók számára ezen módszerek elérését anélkül, hogy végig kelljen járniuk a normális hozzáférési

utat. Ezeket a programrészleteket tipikusan alkalmazásfejlesztő programozók írják, akiknek szükségük van a kód nyomkövetésére, működésének figyelésére a fejlesztés alatt. A legtöbb hátsó bejáratot olyan programokban helyezik el, amelyek egyébként csak hosszadalmas eljárások, beállítások, különböző értékek beírása után hajlandóak normális esetben elindulni. A program nyomkövetésekor a fejlesztőknek természetesen mindig speciális privilégiummal kell rendelkezniük. A programozók ezzel azt is biztosítják, hogy van egy módszer a rendszerbe való bejutásra, akkor is ha a normális indítás valamilyen hiba miatt lehetetlen. Ezeknek a bejáratoknak a kódjai vagy bizonyos karaktersorozatokat ismernek fel, vagy pedig egy adott felhasználói azonosítóra lépnek működésbe. Ezek után pedig speciális jogokat biztosítanak a felhasználónak. A kiskapuk akkor válnak csak fenyegetésekké, ha lelkiismeretlen programozók arra használják fel, hogy engedély nélkül férjenek hozzá rendszerekhez, vagy amikor a fejlesztők elfelejtik eltávolítani őket miután a rendszer nyomkövetése, tesztelése befejeződött és mások ezeknek a kódrészleteknek a létezését fel is fedezik.

Programféreg

A programféreg olyan programok, amelyek önmagukban is futóképesek és gépről gépre vándorolnak a számítógép hálózatokon keresztül. Lehet, hogy több részből állnak, amelyek teljesen különböző számítógépeken futnak. A programféreg nem változtat meg más programokat, viszont szállíthatnak olyan programokat, amelyek már igen (például vírusokat). Programféregket nagyon nehéz írni, viszont rengeteg kárt tudnak okozni. Egy ilyen program kifejlesztése nem csak hálózatos környezetet igényel, hanem egy olyan programozót is, aki a hálózati szolgáltatásokon és eszközökön felül pontosan ismeri azokat az operációs rendszereket is, amelyeket programja a vándorlása során elérhet, hiszen csak így biztosíthatja az életképességét minden környezetben.

Trójai programok

A trójai programok nevüket a görög mondában szereplő Trójai lóról kapták. Nevüknek megfelelően a modern idők trójai lovai ismert programokhoz (játékok, táblázatkezelők, editorok, stb.) hasonlítanak. Miközben a program úgy csinál, mintha azt tenné, amit a felhasználója akar, a háttérben valami teljesen mással foglalkozik. Például azt hisszük, hogy egy játékprogramot indítottunk el. Mialatt a program adatbázisok beállításáról mesél és rákérdez a játékosok számára vagy a nehézségi fokozatra, valójában állományokat töröl, lemezt formáz vagy valamilyen más módon változtatja meg a gépünkön található információkat. Mire erre rájövünk általában már túl késő. Ezek a trójai programok - sajnos - gyakori viccek néhány programozói környezetben. Gyakran és kegyetlenül helyezik el őket nyilvános adattári rendszereken, hogy aztán kézről kézre járjon a felhasználók között, mint szabadon terjeszthető szoftvertermék.

Baktériumok

A baktériumok (vagy nyulak) olyan programok, amelyeknek nem kifejezett célja más állományok rongálása. Ezek a kódrészletek csupán önmagukról készítenek másolatot. Egy tipikus baktérium - többfelhasználós környezetben - általában elindítja magát két példányban vagy létrehoz önmagáról két újabb másolatot. Ezután mindkét másolat szintén reprodukálja önmagát két-két példányban, és így tovább. Így ezek a programok exponenciálisan szaporodva lefoglalják a gép processzor idejének, memóriájának, lemezkapacitásának jelentős részét és ezáltal lehetetlenné teszik, hogy a felhasználó ezeket az erőforrásokat hatékonyan kihasználja. A támadásoknak ez a típusa az egyik legrégebbi programozott fenyegetés. A korai többfelhasználós gépek felhasználói már futtattak ilyen programokat, hogy "leültessenek" egy gépet vagy csak azért, hogy kipróbálják mi történik. Kvóták (lemezhasználat korlátozása) és erőforrás korlátozások nélküli számítógép különösen ki vannak téve az ilyen jellegű támadásoknak.

Logikai bombák

A logikai bombák, olyan programozott fenyegetések, amelyek békésen lapulnak általánosan használt szoftverekben egy bizonyos ideig, amikor aztán elszabadulnak. Ekkor végrehajtanak valamilyen eljárást, ami voltaképpen nem feladata annak a programnak amiben elhelyezkednek. Ilyen logikai bombákat rendszerint olyan szoftver fejlesztők ágyaznak be a programokba, akik jogosultak a rendszer elérésére. A logikai bombát élesre állító feltételek sokfélék lehetnek. Megkövetelhetik adott állományok létezését vagy hiányát, egy adott időpont elérését vagy, hogy egy meghatározott felhasználó futtassa a programot. Egy logikai bomba ellenőrizheti például eloszór, hogy kik vannak bejelentkezve a gépre vagy mely programok futnak pillanatnyilag a rendszeren. Miután kioldódott, tönkretetheti vagy módosíthatja az adatokat, leállíthatja a számítógépet vagy más módon rongálhatja a rendszert. Egy klasszikus eset, amikor a logikai bomba leolvassa egy alkalmazott azonosítóját és kioldódik abban az esetben ha ez a szám nem szerepel két egymást követő fizetési listán.

Az időzített bombák speciális válfajai ezeknek a fenyegetéseknek, amelyeket általában fizetések vagy egyéb szerződésben meghatározott feltételek nem teljesítése esetén szoktak alkalmazni. Például leállíthatják bizonyos programok működését egy meghatározott idő után, ha nem teszünk speciális intézkedéseket.

Rosszindulatú logikai bombák ellen ugyanúgy tudunk csak védekezni, mint a kiskapuk ellen. Ne telepítsünk szoftvereket gondos tesztelés és átolvasás nélkül. Rendszeresen mentjük az adatainkat, így ha valami történik, még mindig vissza lehet állítani egy előző jó állapotot.

Vírusok

A vírusok olyan kódsorozatok, amelyek más végrehajtható programokban helyezkednek el, így amikor ezek a gazdaprogramok futnak, akkor a víruskódok is végrehajtásra kerülnek. A vírusprogram ekkor elhelyezi az önmagáról készített másolatot egy vagy több még nem

fertozott végrehajtható állományba. A vírusok nem önálló programok, magukban nem képesek működni, csak egy másik program részeként, amely program - ha vezérlés kerül rá - magát a vírust is aktivizálja. A vírusok viszonylag új jelenségek és olyan személyi számítógépeken léteznek, amelyeknek az operációs rendszere nem rendelkezik kellő védelemmel. Ezek közé tartozik az Apple Macintosh és az IBM PC. Bár vírusok a UNIX operációs rendszer ellen is készültek, ez idáig úgy tűnik nem jelentenek komoly fenyegetést a UNIX világra. Valójában minden olyan feladat amelyet egy vírus végrehajthat, - a root jogok megszerzésétől az állományok törléséig - végrehajtható egyszerűbb módon is.

Boot szektor vírusok

A boot szektor a legelső szektor a floppy-lemezekben. Merevlemezeken ez a DOS partíció legelső szektora. Információkat tartalmaz a lemezről, mint például a logikai szektorok száma, ezenkívül egy rövid program is található benne. Amikor egy gépet elindítunk, az beolvassa a boot szektort, betölti a memóriába és elindítja az ott található kis programot. A boot szektor vírus kicseréli a szektorban található kódot a sajátjára és az eredeti szektort valahová elrakja a lemezen. Erre azért van szükség, hogy később (miután ő már lefutott) átadhassa a vezérlést az eredeti programnak, hogy a normális rendszertöltés folytatódjék.

Tehát ez a vírus már rendszerindítás alatt megfertözi a gépet, mielőtt bármilyen más program elindulhatna, ezért ekközben programmal védekezni ellene lehetetlen.

Partíciós tábla vírusok

A partíciós tábla a merevlemez legelső szektora. Információkat tartalmaz az adott lemezről (például a szektorok száma partícióként, hol kezdődik a DOS partíció) és egy kis programot. Amikor egy PC elindul, beolvassa ezt a szektort és végrehajtja a kódot. Egy partíciós szektor vírus hasonló a boot szektor vírusokhoz, azzal a különbséggel, hogy nehezebb megtalálni, hiszen sok program nem enged betekintést a partíciós szektorba. Floppy lemezekben nincs ilyen szektor. A partíciós tábla kódja még előbb kerül végrehajtásra mint a boot szektoré, ezért természetesen külön szoftverrel nem lehet a betöltését megakadályozni.

Az állomány vírusok

Az állomány vírusok egyik fajtája a DAFV (Direct Action File Virus).

Ezek a vírusok beleépülnek a végrehajtható állományokba. A fertozott állományok legtöbbször COM vagy EXE kiterjesztésűek, de lehetnek ugyanakkor SYS állományok vagy overlay típusúak, amelyeknek gyakorlatilag bármilyen kiterjesztésük lehet.

A COM állományok első három bájta egy ugró utasítás a tényleges programkódra. A vírus hozzáfűzi magát az állományhoz, az ugrási címet pedig önmagára állítja. A víruskód utolsó utasítása pedig egy ugrás az eredeti programra. Mindez természetesen pillanatok múve és a felhasználóban fel sem merül a gyanú, hogy voltaképpen a tényleges program elindulása előtt a vírus is lefutott.

EXE állományokat fertőző vírusokat nehezebb írni, mert ezeknek az állományoknak bonyolultabb a struktúrája. Léteznek olyan vírusok is, amely mind az EXE mind pedig a COM állományokat fertőzheti, ebben az esetben a vírus az állománytípusnak megfelelően különböző módszert alkalmaz.

Egy állomány dátumát megváltoztatni nagyon könnyű, ugyanilyen egyszerű az eredeti dátumot visszaállítani, erre minden ilyen típusú vírus képes. Szintén egyszerű egy állomány attribútumait megváltoztatni, tehát a DOS-os írásvédelem nem jelent akadályt ezeknek a vírusoknak a számára. Más a helyzet azonban hálózatos környezetben. Ha a bejelentkező felhasználónak nincs privilégiuma egy állományt írhatóvá tenni, akkor a gépén található vírusnak sincs.

Az állomány vírusok másik fajtája a IAFV (Indirect Action File Virus).

Ezek a vírusok szintén a COM és EXE állományokat támadják, de avval a különbséggel, hogy ok a memóriába telepítik magukat és általában a 21h megszakítást használják, mert az operációs rendszer ezt használja a COM és EXE állományok betöltéséhez és futtatásához. De előfordul, hogy a vírusok az állományok megnyitására, lezárására, vagy éppen könyvtárbejegyzések elolvasására szolgáló funkciókat cserélik le a vírus kódjára. Természetesen ezek a funkciók nem vesznek el, hiszen a vírus, miután végrehajtotta a saját utasításait (közben továbbfertőzve más programokat), visszaadja a vezérlést az eredeti megszakításnak, és így mi ebből semmit sem veszünk észre.

Tehát elég csak egyszer is futtatni egy IAFV vírust ahhoz, hogy egy csomó állományt megfertőzzünk.

Külön kell szólni az utóbbi időben igen elterjedt ún. makróvírusokról. A makró utasítások egy-egy rendszer utasításainak csoportba foglalását jelentik. Ma már szinte minden szerkesztőrendszer – legyen az szöveg vagy rajzszerkesztő – támogatja a feladatok ilyen módon való hatékonyabbá tételét. Ezt használják ki rosszindulatú makróutasítások fejlesztői is. Ezek a makrók az állománnyal együtt terjednek, és az új környezetben is hatékonyvá válnak. A legelterjedtebb szövegszerkesztő, a Word is alkalmas ilyen fertőzésre. Ezek a makróvírusok néha csak apró vicces üzeneteket tartalmaznak, de más esetben letiltják a szövegszerkesztő néhány utasítását.

nak felhasználhatóságát, illetve lehetetlenné teszik a fertozött állomány mentését.