

1 курс
Інформатика

Биховець Інна Миколаївна (fenja2004@ukr.net)

Завдання з 12.03.2020 – 03.04.2020

Тема: Інформаційна безпека

Зареєструватись на платформі масових відкритих онлайн-курсів Prometheus (<https://prometheus.org.ua/>) на курс Основи інформаційної безпеки (https://courses.prometheus.org.ua/courses/KPI/IS101/2014_T1/about).

По закінченню карантину продемонструвати викладачу власні досягнення (вкладка Прогрес).

АБО

- Опрацювати теоретичний матеріал за темами:

1 Історія комп'ютерних вірусів.

2 Основні види шкідливого програмного забезпечення.

3 Антивірусні технології, індустрія, практичне застосування.

4 Загрози для мобільних пристроїв.

5 Принципи безпечної роботи з мобільними пристроями.

6 Безпека електронних фінансів.

7 Принципи поводження з персональною інформацією.

8 Безпека в умовах інформаційної війни та кібервійни.

- Готуватись до проходження ТЕМАТИЧНОГО КОНТРОЛЮ.

Лекція №1

Тема: Історія комп'ютерних вірусів.

План:

1. Історія комп'ютерних вірусів.
2. Чим саме Ваш комп'ютер цікавий зловмисникам?
3. Портрет сучасного хакера.
4. Чи пишуть антивірусні компанії віруси?

Поговоримо про історію комп'ютерних вірусів. Ви дізнаєтесь, як з'явилися перші комп'ютерні віруси, хто і навіщо їх створив, якими вони були і як змінювались з плином часу. Також Ви зрозумієте чому саме Ваш комп'ютер цікавий зловмисникам, на чому заробляють автори комп'ютерних вірусів. В кінці лекції ми зупинимось на портреті сучасного хакера, а також дамо відповідь на класичне питання: чи пишуть антивірусні компанії віруси?

1 Історія комп'ютерних вірусів

Власне, як і у всьому прогресивному, всі новітні речі спочатку вигадують талановиті люди: письменники-фантасти та вчені-теоретики – так сталося і з комп'ютерними вірусами.

Вперше про комп'ютерні віруси почали говорити ще у кінці 40х років ХХ століття. Так відомий вчений Джон фон Неймон, читав серію лекцій «Теорія організації складних автоматів» у Нью-Йоркському університеті, у якій мова йшла про автомати чи машини, які зможуть самостійно копіюватись. У подальшому віруси досить часто розглядались у книгах та фільмах в основному з точки зору наукової фантастики. При цьому комп'ютерним вірусам часто надавались певні містичні можливості. Люди вважали, що комп'ютерні віруси матимуть штучних інтелект, зможуть захопити світ та контролювати машини самостійно.

У другій половині минулого століття вчені активно експериментували з вірусами, але це були виключно лабораторні дослідження.

Перший вірус у «дикому» середовищі, тобто на комп'ютері реальних користувачів був створений для ПК компанії Apple лише у 1981 році. І зробив це 15-річний юнак, який не переслідував жодної корисливої мети. Нічого поганого вірус не робив, він лише виводив на екран зображення, про те, що комп'ютер заражений вірусом Ель-клоно.

Перші віруси для IBM PC-сумісних комп'ютерів, тобто тих, які ми використовуємо у повсякденному житті крім Apple-сумісних, створили у 1987 році у Пакистані двоє братів-програмістів, які навіть вказали свої імена, адресу та телефон в коді вірусу. Вони зробили це для того щоб визначити рівень піратства в їх країні, тобто просто хотіли виміряти на скільки часто їх

програми будуть копіюватись з одного комп'ютера на інший. Важливо відмітити, що тоді це був абсолютно безневинний вид діяльності.

Далі за ідею створення комп'ютерних вірусів вже більш активно вхопилась молодь, цих підлітків прийнято називати – кіберпанками. Їм поступово стало не цікаво писати прості віруси, хотілось себе проявити, стати відомими і так з'явилися перші деструктивні комп'ютерні віруси – головною метою яких було повне знищення інформації на комп'ютері. Саме цей тип вірусів дуже сильно налякав світову спільноту і фактично спонукав до створення антивірусної галузі як такої.

У 1987 році почалися перші серйозні епідемії. Наприклад, вірус «Єрусалим», який отримав назву міста, в якому його було знайдено. Цей вірус кожен п'ятницю 13-го числа видаляв всі файли, які можуть бути запущені на комп'ютерах користувачів, а оскільки Інтернету тоді не було, то і нізвідки було завантажити нові файли. Епідемія була настільки серйозна, що у багатьох компаніях було заборонено вмикати комп'ютери в п'ятницю 13-го числа.

Далі віруси поступово розвивались, з'явилися віруси практично для всіх існуючих операційних систем. Є віруси для Unix, Linux, Windows, Android, MacOS, Symbian, iOS та інших. Практично під усі типи операційних систем, які дають можливість встановлення додаткового програмного забезпечення, існують віруси. З'явилися перші поліморфні віруси, тобто віруси, які можуть змінювати свій код після зараження нового файлу, шифровані віруси, з появою мереж, з'явилися взагалі нові види шкідливих програм: мережеві хробаки, троянські програми, завантажувальники, руткіти, але про них ми поговоримо детальніше дещо пізніше.

З появою операційної системи Windows 95, розробники цієї ОС заявляли, що для неї взагалі не можливо створити віруси і вона буде найбільш захищеною. Але вже через 3 місяці керівництву Microsoft показали, що вони досить сильно поспішили з такими гучними заявами.

Варто згадати декілька найбільш гучних випадків заражень у світовій історії.

У 1995 році почалась епідемія вірусу «Чорнобиль», інша його назва – WinChih. Чому Чорнобиль і чому він так запам'ятався нам? Цей вірус був небезпечний тим, що кожний рік 26 квітня знищував дані BIOS - це первинна операційна система, на кожному комп'ютері, і фактично виводив з ладу комп'ютер. Здавалось, що створили вірус який може фізично зламати комп'ютер. Але все таки фізично комп'ютер не ламався, просто процедура відновлення BIOS у той час була досить кошовною і інколи простіше було придбати нову материнську плату ніж відновлювати стару.

Знову ж, цікавим є той факт, що автор вірусу був знайдений. Ним виявився мешканець Південної Кореї, він навіть зізнався у скоєному, але оскільки в Південній Кореї на той час не було відповідного законодавства і постраждалих від вірусу в самій Кореї, то автор вірусу не поніс ніякого покарання.

Вже у кінці 90-х років американські компанії активно використовували електронну пошту як основний засіб документообігу. У 1999 році була

поширена епідемія мережевого хробака «Меліса», який розповсюджувався по електронній пошті, заражаючи комп'ютери, при чому сам по собі він не запускався і не завдавав шкоди комп'ютеру. Він просто сам пересилався на всі адреси, із книги контактів. Практично користувачам надходив лист від знайомого з повідомленням: «Ой подивись, який цікавий файл». У разі запуску файлу активувався сам вірус і розсилав далі подібні повідомлення. Тобто, по суті, перші віруси запускали самі користувачі. При тому що сам хробак не виконував шкідливих функцій безпосередню на комп'ютерах – масовість розсилок створила дуже серйозне навантаження на корпоративні поштові сервери. Як наслідок, ряд компаній були просто паралізовані, оскільки документообіг було заблоковано.

Виходили нові операційні системи і створення вірусів для них було і є досить серйозним викликом для зловмисників. Так, існувала думка, що не існує вірусів для операційної системи Linux та Unix, але вірусів для них також було написано досить багато. У 2000 році почалась епідемія вірусу RedLove для операційної системи Linux. Найбільш важливим тут було те, що вірус використовував для зараження вразливість в самій операційній системі і міг вільно розповсюджуватись між комп'ютерами в мережі, а оскільки користувачі Linux не користуються антивірусами, то боротись з епідемією довелося близько року і зараженими виявились сотні тисяч комп'ютерів.

У різні часи було багато міфів про комп'ютерні віруси. Ще коли я був студентом і монітори були з електронно-променевими трубками, існував міф, що існує вірус який може звести промені в центр екрану, пропалити екран та вбити людину, яка сидить перед монітором. Також був міф, що існують віруси, які можуть знищити жорсткі диски, спалити процесор та оперативну пам'ять комп'ютера і так далі. Як правило всі містифікації ідуть навколо можливості комп'ютера впливати на оточуючий світ. Навіть була думка, що існують віруси, які можуть показати на екрані таку кольорову гаму, яка могла б вбити користувача, або принаймні звести його з розуму. Насправді все це – містифікація. Ніякими такими можливостями віруси не володіють.

Ще одна містифікація, яку приписують вірусам – це можливість розмножуватись у фантастичних умовах., мало не поклавши заражену флешку біля комп'ютера. Але ми маємо розуміти, що вірус це програма і він підпорядкований усім правилам, які властиві комп'ютерним програмам.

Хоча в реальному світі користувачу доволі складно розібратись де може бути вірус, а де – ні. Наприклад, ще 10 років тому панувала думка, що у файлах зображень, вірусів бути не може. І якщо Вам надійшло зображення, і ви його відкриєте, то заразитись Ви не зможете. Але вже через декілька років була знайдена вразливість в ряді форматів графічних файлів, яка дозволяла при відкритті картинки певними переглядачами запускати так званий шел-код вірусу, який активував троянську програму, що встановлювалась на комп'ютер.

То ж якщо зараз, відкривши певний формат документу заразитись вірусом не можна, це не означає що це не може стати можливим вже через тиждень. І якщо Ви не професіонал, який слідкує за останніми новинами в галузі, краще

виходити з того, що будь-яка Ваша дія, направлена на відкриття документу чи запуск певної програми, підключення зовнішнього накопичувача, будь-яке посилення, яке Ви можете відкрити з комп'ютера чи мобільного пристрою теоретично може призвести до зараження Вашого комп'ютеру.

Тому, Вам потрібно уникати таких дій у випадку отримання вами сумнівної інформації, з підозрілих джерел. Ще раз наголошую, що Вам варто звертати увагу на те від кого ви отримуєте файли і за яких умов. Інколи краще перепитати у друга в Skype чи дійсно він відправляв вам цей файл чи посилення.

2 Чим саме Ви та Ваш комп'ютер цікавий зловмисникам?

Розглянемо більш детально чим саме Ви та Ваш комп'ютер цікавий зловмисникам?

Більшість користувачів вважають, що якщо у них немає якоїсь вкрай важливої інформації, то комп'ютерні віруси для них не несуть значної загрози і максимум що може від них вимагатись це перевстановити Windows у разі потреби. Але це дуже неправильна думка і зараз ми розглянемо детально це питання.

Навіть якщо Ви не виконуєте фінансові операції на комп'ютері, смартфоні чи планшеті, кожен з Вас має певну чуттєву конфіденційну інформацію, будь-то електронна пошта чи акаунт соціальних мереж і, отримавши доступ до них, зловмисники зможуть атакувати Ваших рідних, знайомих, а вже в них можуть бути отримані дані кредитних карток чи он-лайн банкінгу, які зможуть вкрати зловмисники. З Вашого комп'ютера можуть розсилати СПАМ, він може бути частиною системи, яка здійснює атаки на сайти. У 2014 році ми часто чули новини про те, що на сервери державних установ України здійснюються DDos-атаки і саме Ваш незахищений комп'ютер може брати в цьому участь без вашого відома! Фактично не захищаючи свій комп'ютер ми стаємо співучасниками кіберзлочинів в глобальній мережі.

Зупинимось більш детально на конкретних персональних загрозах саме для Вас. Практично будь-яка інформація цікава зловмисникам! Як вже зазначалось, найпростішим варіантом є викрадення паролів та логінів доступу до електронної пошти чи соціальних мереж, але інколи ми не розуміємо, що зловмисникам цікава практично будь-яка інформація. Наприклад звичайного загадування в facebook про те, що Ви збираєтесь у відпустку вже достатньо, щоб знати коли можна буде пограбувати Вашу квартиру. І дуже часто органи внутрішніх справ рекомендують не показувати свої плани для широкого кола користувачів в соціальних мережах. Також зловмисники можуть знати коли ви отримаєте заробітну платню, щоб пограбувати Вас на вулиці. За допомогою зараженого комп'ютера за Вами можуть просто банально стежити.

Але звичайно ж головна мета зловмисників це – фінансові дані, тобто, якщо ви розраховуєтесь в мережі карткою, маєте електронних гаманець платіжної системи чи використовуєте інтерне-банкінг, то саме ця інформація є найбільш ласим шматочком для кіберзлочинців. Цій проблемі ми присвятимо окрему лекцію.

Бот-нет

Найпоширенішим видом кіберзлочинів є створення бот-мереж, та використання їх зловмисниками на власних розсуд. Що таке бот-мережа? Є велика група троянських програм, які інфікуючи Ваш комп'ютер роблять з нього бота, тобто «машину-зомбі», яка буде виконувати накази зловмисників. Таких заражених комп'ютерів можуть бути десятки та сотні тисяч або навіть мільйони. І всі вони звертаються в один командний центр за отриманням інструкцій. Така сукупність заражених комп'ютерів і називається бот-нетом. У разі потреби вони можуть виконати одну команду, отже, вони працюють як одна армія.

Найпопулярнішою дією бот-нетів зараз є DDoS-атака, мета якої – відмова обслуговування сервером. В Інтернет існує безліч сайтів. Якщо потрібно на певний проміжок часу вивести якийсь з ладу, використовують DDoS-атаки. Зловмисники дають команду всьому бот-нету зайти на певний сайт одночасно, відповідно сервери не готові до таких навантажень. Наприклад, стандартне навантаження на сайт 1000 відвідувань у день, а тут раптово сайт відвідують 50,000 умовних користувачів лише за хвилину. Реальний користувач, який дійсно хоче зайти на сайт – не зможе цього зробити, адже сайт просто не буде працювати – це і називається DDoS-атакою на сайт. Такі види атак дуже популярні у нас в країні серед інтернет-магазинів особливо на новорічні свята, а також використовуються для блокування сайтів державних органів влади: Президента, МВС, інших державних установ тощо.

Тобто якщо на Вашому комп'ютері встановлена така програма-бот, то Ви і Ваш ПК стаєте співучасником цієї атаки. Вам це нібито не зашкоджує, але це схоже на ситуацію, коли людина хвора на туберкульоз вільно користується громадським транспортом, вона вже хвора, а на оточуючих їй байдуже. Аналогічно і тут: Ваш комп'ютер – це плацдарм для атаки на інші ресурси.

Інший спосіб використання бот-нетів – це розсилка СПАМу, який вже всім набрид і, мабуть, кожен думав чому б не закрити просто сервери, які займаються розсилкою спаму. Відповідь дуже проста - немає єдиного вузла для розсилки спаму. Є бот-нет на 10 000 ПК, і щоб розіслати мільйон повідомлень, просто кожен комп'ютер розсилає 100 повідомлень. І в результаті по 100 с кожного можна розіслати мільйон листів дуже швидко, в результаті володарі бот-нетів постійно отримують заявки на розсилку СПАМу і при цьому наші заражені комп'ютери і виступають засобом розсилки.

Бот-нети також можуть виконувати і інші дії, зокрема збирати інформацію про Вас, і якщо потрібно дозавантажувати додаткові шкідливі програми на Ваш комп'ютер.

Здирники

Мабуть, багато з Вас стикались з програмами «здирниками», які блокують роботу комп'ютера і вимагають сплатити певну суму на електронний гаманець, начебто за відвідування заборонених чи

порнографічних сайтів. Часто такі програми маскуються під повідомлення від органів внутрішніх справ. Запам'ятайте – це шкідливі програми і навіть якщо ви сплатите кошти ніхто не буде розблоковувати Ваш ПК, адже в момент передачі коду розблокування зловмисника можуть спіймати і йому набагато простіше просто забрати гроші. У разі виникнення подібної ситуації - одразу зверніться у сервісний центр.

Шифрувальники

Однак, програми здирники, є набагато меншою загрозою у порівнянні з програмами шифрувальниками, які проникаючи на комп'ютер починають поступово шифрувати всі данні, а потім вимагають кошти за розшифрування. І в цьому випадку ризик повної втрати інформації є дуже високим, адже рівень шифрування є високим і жодна антивірусна компанія чи компанія з відновлення даних не зможе гарантувати відновлення інформації. До того ж, навіть у разі сплати коштів ніхто не буде Вам висилати код розблокування. У нашій практиці був випадок, коли професійних фотограф втратив дуже багато знімків через подібну шкідливу програму.

3 Портрет сучасного хакера.

Поговоримо про сучасних хакерів? Хто вони такі і що собою уявляють.

Не варто розглядати сучасних хакерів та кіберзлочинців як одинаків – це дуже добре організовані злочинні угруповання, зі своїм бізнес-планом, розподіленою відповідальністю. Є люди які займаються фінансами, приймають платежі за роботу, є розробники, психологи, керівники. Це добре організовані команди, які розуміють психологію користувачів, можуть написати шкідливу програму будь-якого рівня складності. Вони розуміють коли потрібно запустити шкідливу програму, як її можна розіслати, як заразити максимальну кількість користувачів. Часто автори вірусів кооперуються з іншими зловмисниками, наприклад тими, що зламують сайти.

Так, існує думка, що найбільша ймовірність заразитись троянською програмою є на сайті із порнографічним змістом, однак насправді це не зовсім так, адже бізнес контент для дорослих є досить прибутковим і власникам таких сайтів просто не потрібно підставляти себе заражаючи власні сайти.

Найбільш реальна ймовірність заразитись троянською програмою зараз існує на звичному для нас сайті, який просто спеціально зламується і буквально за декілька годин, поки власники ресурсу усунуть проблему, відбувається зараження десятків чи сотень тисяч відвідувачів.

Тож розуміємо, що хакери це дуже добре організовані злочинні угруповання які добре розуміють психологію користувачів і використовують широкий набір методів для того, щоб заразити найбільш широку аудиторію.

4 Спростуємо відомий міф: Чи пишуть антивірусні компанії віруси?

Існує доволі розповсюджена думка, про те що антивірусні компанії пишуть віруси. Насправді це не так, наприклад в Антивірусну лабораторію

Zillya! щодня приходять на аналіз близько 100 тисяч зразків нових потенційно шкідливих програм, і близько 60% з них є дійсно шкідливими. Лише уявіть – щодня потрібно створити близько 60,000 нових записів у антивірусних базах. Тобто існує величезний потік роботи по обробці нових видів загроз, вдосконаленню методів їх діагностики і у антивірусних компаній просто немає потреби у створенні додаткових шкідливих програм. Як ми вже говорили, створенням вірусів займаються багато добре організованих злочинних угруповань.

То ж тепер Ви дізналися, як і чому з'явилися перші комп'ютерні віруси, розумієте чим саме Ваш комп'ютер цікавий зловмисникам, ким є сучасних хакер і які основні способи заробітку для нього. У даній лекції Ви почули можливо незнайомі терміни, як то троянська програма, мережевий хробак, руткіт. Власне, у наступній лекції ми розглянемо різні види шкідливих програм, особливості їх функціонування, що дасть Вам можливість краще розуміти можливості захисту від них.

Лекція №2

Тема: Основні види шкідливого програмного забезпечення.

План:

1. Основні типи шкідливого ПЗ
2. Основні джерела зараження ПК
3. Комп'ютерні віруси та Україна: історія та сучасність

У даній лекції Ви познайомитесь із різними типами шкідливого програмного забезпечення, також ми розглянемо основні джерела зараження ними. Це дуже важливо для розуміння від чого саме і яким чином можна захищатись. В кінці лекції ми зупинимось на ситуації з комп'ютерними вірусами в Україні.

1 Основні типи шкідливого ПЗ (термінологічний базис)

То ж що таке комп'ютерний вірус? Існує поняття комп'ютерного вірусу в широкому і вузькому сенсі.

У вузькому сенсі – вірус це те, що заражає інший організм, в даному випадку іншу програму, це частинка коду, яка прикріплюється до іншої частини коду. При цьому заражений файл може бути вилікуваний. Віруси, працювали саме так, вони заражали файли. Перші з вірусів створювались ще кіберпанками.

Зараз сучасні кіберзлочинці найчастіше створюють не віруси, а, наприклад, троянські програми, тобто програми, які всередині себе несуть додаткові приховані функції.

Бекдор програми – які надають віддалений доступ до комп'ютера для зловмисників.

Хробаки – окремий вид шкідливих програм, головною задачею яких є розмноження серед комп'ютерів в мережі.

Адваре – рекламні модулі.

Дропери – по суті, це програми, які встановлюють троянські програми на комп'ютери користувачів.

Даунлоадери – маленькі троянські програми, у яких є усього одна функція – завантажити велику троянську програму.

Сьогодні ми ще розберемо всі ці групи шкідливих програм більш детально.

Все це - види шкідливих програм, у світі поширений англійський термін – **malware, malicioussoftware**. Однак у вжитку укорінилась загальна назва «вірус», як синонім до шкідливих програм, це є поняттям слова вірус у широкому сенсі.

З огляду на це часто виникає плутанина, наприклад користувачі дивуються: Антивірус знайшов троянську програму, чому він її не лікує? Але не можна вилікувати те, що спочатку не було зараженим. Троянська програма

з самого початку створювалась такою – її можна лише видалити. І лише після цього система буде чистою. Або, наприклад, якщо було знайдено мережевого хробака – його також потрібно лише видалити і не потрібно лікувати, адже він не «хворіє». Якщо ж звичайна програма була заражена вірусом, тоді її можнавилікувати. Але такі випадки зараз практично не зустрічаються. У 95% випадків до користувачів потрапляють шкідливі програми відмінні від вірусів, вони потребують не лікування, а видалення. Також в деяких випадках потрібно видалити сліди перебування у системі шкідливих програм, наприклад, записи у реєстрі.

Основні види «вірусів»

Розглянемо більше детально основні види шкідливого програмного забезпечення.

Троянська програма – це програма, яка має приховані функції. Така назва виникла тому що перші програми цього типу потрапляли на комп'ютери під виглядом корисних програм, які користувачі завантажували і запускали власноруч. Зараз такий варіант розповсюдження також присутній, часто користувачі самі запускають подібні програми, намагаючись завантажити зламани неліцензійні версії програмного забезпечення чи програми для генерації зламаних серійних ключів. Як наслідок, під видом кейгенів та кряків троянські програми досить часто потрапляють на комп'ютери, ласих до використання неліцензійного програмного забезпечення, користувачів.

Хробак – це програма, яка розмножується, від одного комп'ютера до іншого. Механізми можуть бути дуже різними: електронна пошта, локальна мережа чи USB-накопичувач. Так, хробак може скопіювати свої файли на флешку та створити відповідний файл автозавантаження і як тільки ви під'єднаєте флешку до комп'ютера, на ньому одразу ж активізується хробак. При цьому слід зазначити, що хробаки що розповсюджуються через пошту чи через флешки, практично ні в чому не відрізняються, вони лише використовують різні шляхи поширення.

Бекдор – програма «чорний хід», зазвичай шкідливі програми цього типу дають зловмиснику віддалений доступ та можливість керування комп'ютером користувача. Методи їх дії бувають різними, наприклад така програма може відкрити мережевий порт, за допомогою якого зловмисник отримає повний доступ до ураженого комп'ютера: зможе надсилати різні команди, запускати інші програми.

Дропер – це по суті інсталлятор троянської програми. Для чого їх створили? Оскільки троянська програма це багатокomпонентний елемент, який потребує щоб в системі були встановлені певні драйвери та інші компоненти, то цю задачу виконує дропер. Після того як дропер було активовано в системі, він встановлює всі частини троянської програми та активує її.

Завантажувальник – це по-суті троянська програма, мета якої – завантажити з мережі Інтернет іншу троянську програму. Здавалося б, чим завантажувальники відрізняються від троянських програм? Певні відмінності є. Зокрема, характерна риса таких програм – вони дуже маленького розміру

(кілька десятків кілобайт), а отже можуть завантажитись і активізуватись дуже швидко. І вже після вкорінення в системі, даунлодер завантажує основну троянську програму. При цьому може бути завантажений, як дропер, так і окремі компоненти троянця, які будуть методично інсталюватись на комп'ютер. Отже, якщо у вас на комп'ютері був знайдений завантажувальник, то варто шукати і інші троянські програми.

Діалери – це програми-дзвонилки, вони були дуже популярні, у часи активного використання модемів і телефонних ліній. Тоді був дуже хороший бізнес з використанням платних номерів, після дзвінків на які з рахунку користувачів знімалися кошти. І якщо, наприклад, комп'ютер на території України був заражений такою програмою, то він власноручно телефонував на номери, наприклад, в США чи Бразилії. Сучасні модифікації діалерів використовують дещо інші механізми, зокрема, це можуть бути дзвінки через Skype, відкриття певних спеціалізованих сайтів.

Руткіт – це спеціальний вид троянських програм, головна мета якого – максимально глибоко інсталюватись у систему, щоб його було якомога важче знайти і видалити. Як правило, руткіти містять драйвери операційних систем і працюють на досить низькому рівні. Руткіти використовуються для маскування всіх інших компонентів троянця від детектування. Тобто руткіт у системі призначений приховати роботу інших компонентів трояна. Головна проблема в тому, що руткіти дуже важко знайти і ще важче видалити з системи. Далеко не кожна антивірусна програма може з цим впоратись.

Рекламний модуль – адваре програми, мабуть найменш небезпечні з усіх шкідливих програм, але через дуже широку розповсюдженість і просто величезну зухвалість їх авторів в останній час вони стали досить неприємними. Як можна здогадатись із назви цього типу шкідників, задача рекламного модуля – показати вам рекламу. Це може відбуватись у різних проявах, наприклад у вас можуть самотійно відкриватись певні сторінки у браузері, які ви не відкривали – це будуть сайти з дивною рекламою або просто сайти, які ви не збирались відвідувати. Тобто зловмисники таким чином підвищують відвідуваність певного сайту або провокують Вас подивитись певну інформацію. Також рекламні модулі можуть показувати різні банери чи навіть вставляти банери на той сайт, де їх не було, або ж підмінювати рекламні повідомлення на сайтах. Наприклад якщо ви шукаєте певну інформацію у гугл, то видача пошукового запиту містить 2 категорії – безкоштовні пошукові запити та рекламні повідомлення, так рекламні модулі можуть підмінити одні рекламні повідомлення на інші і в результаті ви будете бачити не ту інформацію яку запитували, а те, що хоче вам показати власник рекламного модуля. Даний механізм підміни пошукових видач отримав назву «чорного SEO».

2 Які ж основні джерела зараження ПК та мобільних пристроїв?

По суті, якщо говорити загалом, найголовнішим джерелом вірусів буде той канал, який забезпечує для нас максимальний обмін інформацією Вашого

ПК з іншими. Тож, без сумніву, головним джерелом зараження є глобальна мережа Інтернет.

На жаль віруси існують практично для всіх каналів зв'язку і зловмисники охоче використовують ті, якими більш активно користуємось ми. Зараз найбільше користувачі використовують веб-сайти та електронну пошту. Існують віруси, які розповсюджуються через Skype, ісq інші месенджери. У свій час існували популярні віруси для RRS клієнтів, однак вони використовуються не так широко. А от браузерами для відвідування сайтів користуються всі без виключення і як наслідок це джерело є найбільш популярним.

Другим по популярності джерелом зараження є електронна пошта. На початку 2000них років практично всі загрози шли саме з електронної пошти. Зараз об'єм заражень через е-мейли не на стільки високий, однак все ж зустрічаються масові розсилки, в яких користувачі отримують листи, які маскуються під звичайну пошту від знайомих чи колег. І наприклад якщо вірус заразив комп'ютер Вашого знайомого і від нього пише вам листа, то вірогідність того що ви відкриєте цього листа дуже висока. Часто відбуваються масові СПАМ-розсилки, які маскують під повідомлення від банків, і взагалі під певну корисну інформацію: фото, архіви, які Вам пропонують подивитись. Звичайно ж після відкриття такого файлу нічого корисного для вас крім зараження Вашого ПК не відбудеться.

Третім за популярністю способом зараження ПК є змінні накопичувачі, перш за все це флеш диски та USB-накопичувачі. Згадаймо, що перші комп'ютерні віруси взагалі почали свою історію саме з змінних накопичувачів, тільки тоді це були дискети – гнучкі магнітні диски. Як інколи зазначається, історія розвивається по спіралі і сьогодні, як і 30 років тому ми переносимо один одному віруси трояни та хробаки через флеш-накопичувачі. Різниця лише у тому, що старі віруси не завжди могли запускатись автоматично і чекали коли користувачі самі запустять певну програму з диску, сучасні ж віруси можуть запускатись автоматично одразу після підключення флешки до комп'ютера.

3 Історія комп'ютерних вірусів в Україні

Поговоримо про історію комп'ютерних вірусів в Україні.

Якщо говорити про перші комп'ютерні віруси на території України, то потрібно згадати часи, коли ще у Радянському Союзі з'явилися перші ІВМ-РС сумісні комп'ютери. Можливо існували індивідуальні розробки шкідливих програми і для більш ранніх електронно-обчислювальних машин, які існували в СРСР, однак про них нам достеменно не відомо, оскільки вони не були поширеними і не зустрічались у дикому вигляді, тобто на комп'ютерах реальних користувачів. Якщо ці програми і були, то лише на рівні наукових розробок. Серйозні ж віруси з'явилися у СРСР, у тому числі і на території України, у 1988 році. Коли ІВМ-РС сумісні комп'ютери масово хлинули на радянський ринок, а також почали створюватись їх радянські аналоги, наприклад ЕС-1840 ІСКРА-1030 і НЕЙРОН, тим не менше на цих системах

вже були віруси, які у той час були досить простими. Їх задача була в тому щоб просто розмножуватись, робили вони це за допомогою дискет, які використовували користувачі для обміну документами, програмами чи іграми.

Взагалі перший комп'ютерний вірус, який з'явився у Радянській Україні і взагалі у СРСР було детектовано у серпні 1988 року. Він називався С-648. У той час існувала єдина класифікація вірусів і віруси категорії С – заражали *.com файли. Це особливий формат виконувальних файлів MS-DOS, а 648 – це розмір вірусу 648 байт. Як правило при зараженні файлу, віруси збільшували його довжину на свій розмір. Часто вірусам давали унікальні назви, так цей вірус називали Venna (Відень), або Віденський вірус, через орієнтовне місце його розробки. Далі з'явилися інші віруси, одним із найбільш активних був RS-1701, у цього вірусу був дуже цікавий ефект – опадання букв на екрані монітора. І той і інший вірус були створені у Європі, а дуже багато вірусів у той час створювалось у Болгарії. У 1988-1989 роках почали розроблятися і перші засоби боротьби з вірусами, різноманітні програми по типу Вірус Д1, СЕРУМ та інші, які не мали системного характеру, вони боролись лише з конкретними вірусами, однак оскільки їх було не дуже багато, то такий спосіб був досить ефективним. Тобто в середньому антивірусна програма тих часів містила у собі антивірусні бази для детектування 30-100 вірусів. Більш просунуті могли виявити 300 вірусів, тобто рахунок йшов на одиниці, десятки чи сотні, однак аж ніяк не сотні тисяч чи мільйони загроз як зараз.

Важливо відмітити цікаву особливість: у радянському союзі зростало багато цікавих до всього нового людей, які дуже любили створювати щось нове і знаходити практичне застосування свої навичок. А оскільки ІТ-галузь у радянському союзі була розвинута дуже слабо, то навички програмування було ніде застосувати і самореалізуватися такі молоді люди можливості не мали. Саме тому з'явилась дуже велика і потужна радянська школа створення вірусів, і мабуть, більша частина якої була присутня в Україні, зокрема у Києві та Харкові. Було створено дуже багато технологічно нових вірусів з новими можливостями. Так, на початку 90-х років двадцятого сторіччя хакери з території СНГ писали чи не найбільше вірусних загроз у світі.

Зараз, на жаль, Україна являє собою у певному сенсі «Дикий Захід», де дуже багато чого можна зробити і дуже невелика вірогідність покарання за вчинені злочини. Завдяки цьому в Україні створюється дуже багато шкідливого ПЗ. Наші хакери прославляють Україну у всьому світі в негативному сенсі, ми часто на слуху, велика кількість шкідливого ПЗ створюється або ж управляється з України. Як правило, такі атаки проводяться кібер-угрупованнями на громадян і компанії за межами України, але інколи орієнтовані і на користувачів у нашій країні.

Ситуація із розповсюдженням загроз у нашій країні є дуже сумною. І це пов'язано із певною низкою причин. По перше, щоб ефективно захищатись від шкідливого ПЗ потрібно користуватись різними засобами інформаційної безпеки: оновленими версіями програмного забезпечення, ліцензійним ПЗ, яке поступає із довірених джерел, напряму від розробників. У нас в країні з цим досить складно, практично відсутня культура використання ліцензійного ПЗ,

фактично на дуже великій кількості ПК встановлені піратські операційні системи, зокрема Windows XP, яка не оновлюється, а значить не усуваються вразливості в самій операційній системі, що дозволяє вірусам дуже легко самотійно потрапляти на комп'ютери і довго залишатись непоміченими. Нездатність населення купувати дороге антивірусне ПЗ чи інші програми для інформаційного захисту призводить до того, що багато комп'ютерів виявляються просто не захищеними.

По статистиці антивірусної лабораторії Zillya! близько 25-35% комп'ютерів в Україні заражені вірусами, тобто мова йде не просто про комп'ютери які стикалися з вірусами, на які шкідливе ПЗ намагалось проникнути, а саме про зараженість.

Які саме види загроз найчастіше загрожують українцям?

За масовістю – найбільш розповсюдженими є рекламні модулі. Для цього типу шкідливого ПЗ дуже важко провести межу між шкідливим і безпечним програмним забезпеченням. Різноманітні тул бари, програми, які проникають в браузері і збирають статистику про вас, підмінюють результати пошукових видач, показують додаткову рекламу. Найчастіше вони заявляють, що є легальними програмами і створені для: прискорення роботи ПК, Інтернету, збереження паролей чи блокування реклами і багато інших видів діяльності. У зв'язку з цим не має однозначного трактування антивірусними компаніями чи є програма шкідливою чи ні. І якщо ви спробуєте перевірити подібну програму за допомогою багатоядерного он-лайн сканеру, наприклад VirusTotal, до якого зараз підключено 57 різних антивірусів, то переконаєтесь що з 57 – тільки 20 скажуть, що програма є рекламним модулем, інші 37 промовчать – показуючи, що програма нешкідлива. Чи це означає, що погано спрацювали лабораторії 37-ми вендорів, які не додали програму в бази, чи інші 20 вендорів помилились і у них відбулось хибне спрацювання. Насправді, тут мова йде про політику детектування. Про ту вузьку грань поганого і хорошого, яка встановлюється розробниками антивірусів.

На другому місці за популярністю є троянські програми, які направлені на крадіжку інформації, вимагання грошей з користувачів. Найпопулярнішими є програми які крадуть доступи до електронних гаманців чи кредитних карт, при чому дані можуть крастись як у домашніх користувачів, так і у організацій, коли крадуться доступи до клієнт банків і одразу ці гроші переводяться на підставні рахунки.

На початку 2015 року небувалої активності набули програми-криптувальники, які шифрують дані і вимагають викуп для розблокування. А ще два роки тому популярними були блокувальними комп'ютерів, які лише блокували і могли досить легко бути нейтралізовані. На жаль для шифрувальників використовують криптостійкі алгоритми і гарантувати розшифрування ніхто не може.

Варто згадати що досить значно поширеними все ще є файлові віруси, за останній рік найпоширенішим був virus.sality, який інфікує багато файлів на комп'ютері і здатен переміщуватись через USB-накопичувачі і достатньо хитро протидіяти виявленню його в системі. Хочу ще раз нагадати, що від

файлових вірусів систему можна вилікувати, а троянські програми чи рекламні модулі потрібно просто видаляти з комп'ютеру.

Кібершпигунство

Окремою історією з комп'ютерними вірусами є кібершпигунство. Електронно-обчислювальні системи використовуються не тільки домашніми користувачами, але й бізнесом та органами влади, при цьому у них використовуються такі ж самі IBM-PC сумісні комп'ютери в основному з операційною системою Windows і схожим програмним забезпеченням. Нажаль, більшість комп'ютерів у державних органах також можуть бути атаковані загрозами для домашніх користувачів. У зв'язку з цим ми спостерігаємо багато заражень і втрат саме конфіденційної державної інформації, а інколи навіть секретної. Троянські програми, які проникають в державні органи можуть не тільки красти інформацію, але й проводити різноманітні диверсії. Так у світовій практиці відомі випадки заражень важливих стратегічних об'єктів, які були виведені з ладу чи була змінена їх робота.

Наприклад, дуже гучний скандал відбувся у 2010 році. Це зараження троянською програмою секретного режимного об'єкту. Мова йде про зараження комп'ютера на заводі по збагаченню ураном в Натанзі, Іран. Дана троянська програма впливала на обладнання і перепрограмувала контролери компанії Siemens, які управляли центрифугами реактору для збагачення урану. Вони змінювали швидкість руху центрифуг і порушували сам процес ядерного синтезу. Троянська програма мала дуже багато сучасних новацій та розробок і змогла проіснувати непомітною декілька місяців і в результаті порушила процес збагачення. Використаний за цей проміжок часу уран було просто зіпсовано. Це була дуже серйозна атака на ядерну програму Ірану і, по даним експертів, ядерна програма країни була відкинута назад на декілька років.

В Україні подібний інцидент відбувся у травні 2014 року під час президентських виборів. Ряд серверів ЦВК, були заражені троянськими програмами, які змінювали роботу системи і створювали набори файлів, які модифікували вигляд офіційної сторінки результатів виборів, чим намагались спровокувати політичний конфлікт чи поставити під сумнів реальні результати виборів. Зараження систем відбулось по класичній схемі троянізації, ніяких суперскладних програм не використовували. Просто відбулось зараження певних комп'ютерів, потім шкідливе ПЗ перейшло на інші комп'ютери на яких відбувалась постановка троянських задач в середині операційної системи. На одному з серверів у планувальник була поставлена задача створити на диску два файли з конкретним вмістом, що мало призвести до модифікації офіційного сайту.

Хто проводить кібератаки?

Громадськість завжди цікавить запитання хто написав програму? Хто стоїть за кібератакою? І т.д.

На жаль у кіберсвіті існує дуже багато анонімності. По певних деталях в коді вірусу, характеристиками в виконуваних фалах, як правило, можна зробити певні висновки, на якій мові розмовляють хакери, що пишуть код,

яких стиль чи методи програмування використовувався. Можливо створена програма схожа на ту, яку виявили раніше, а вже про попередню відомо хто і де її створив. Теоретично якщо правильно налаштовано мережеве обладнання можна запротоколювати джерело атаки на систему, однак на практиці виявити це не завжди є можливим. І тому не дивно що не вдалося одразу виявити винних у атаці на ЦВК.

То ж, сподіваюсь, зараз слова мережевий хробак чи троянська програма не є для вас чимось дивним і не зрозумілим. Ви знаєте класичні загрози і розумієте звідки можна очікувати їх атаку. У наступній лекції ми поговоримо про те, як змінились загрози інформаційної безпеки у сьогоднішні та розглянемо одну з найголовніших загроз інформаційної безпеки - соціальну інженерію!

Лекція №3

Тема: Антивіруси: технології, індустрія, практичне застосування.

План:

1. Історія появи антивірусної галузі.
2. Основні антивірусні технології. Головні вендори антивірусного ринку.
3. Основні тести антивірусів.
4. Поради з практичного використання антивірусних програм.

У попередніх лекціях Ви ознайомилися із різними типами загроз. Зараз починається більш практична частина курсу, у якій ми будемо розглядати основні способи захисту інформації у сучасному інформаційному світі. Звісно, ми не можемо оминати тему антивірусного програмного забезпечення.

1 Антивірус

Яким був перший антивірус? Очевидно, що на момент появи перших вірусів ніякої антивірусної індустрії у світі не існувало, не було антивірусних лабораторій. Як наслідок, перші антивірусні програми були створені тими ж любителями, програмістами-одинаками. Надалі якісь компанії, ще на той момент не антивірусні, а ті які розробляли софт створювали перші утиліти. Це були консольні сканери. Зараз багато користувачів не дуже добре знають що таке консоль, але ви могли часто бачили її у кіно. Консоль – це коли на чорному екрані є певні білі рядки, на яких друкується певний текст. Немає ні кнопок, ні курсора, ні графічних інтерфейсів, ні вікон чи діалогів. Для того щоб запустити антивірус потрібно було знати спеціальні команди. Перші антивіруси, звісно, не захищали комп'ютер у режимі реального часу, не перевіряли інформацію, не перевіряли всі файли, які ви запускаєте. Його необхідно було запустити з певною командою: «проскануй таку то паку», «перевір такий то диск». Після чого, антивірус перевіряв диск один раз, показував чи є у заданому діапазоні віруси і, якщо потрібно було, лікував чи видаляв файли, на цьому його робота була завершена. Далі користувач продовжував працювати в системі і якщо знову хотів перевірити файли мав знову запускати антивірус і задавати діапазон пошуку. Віруси були не дуже розповсюджені і антивірусами у щоденному режимі, як зараз, ніхто не користувався, їх запускали лише тоді коли була нагальна необхідність і вже точно було зрозуміло, що комп'ютер заражений вірусами.

Перші антивірусні програми детектували дуже мало вірусів, це були одиниці чи десятки загроз. Ви могли завантажити антивірус який міг виявити лише 30 загроз і це було нормально, звісно, почали з'являтися багато маленьких антивірусів, які детектували не багато, але різних вірусів. Вважалося нормальним встановити собі 6-7 антивірусів одразу як

любительських так і професійних і кожним із них перевірити певний файл. Вірогідність що вірус знайде хоча б один із них була досить висока. На відміну від ситуації зараз, коли всі антивіруси детектують близько 99% вірусів, і різниця між ними зводиться до 1%, а також до швидкості додавання загроз в бази.

Далі антивіруси почали розвиватись разом з операційними системами та технологічною частиною комп'ютерів. У більш потужним комп'ютерах у антивірусів з'явилося набагато більше можливостей: антивіруси почали автоматично запускатись зі стартом операційної системи, вони почали контролювати роботу програм, контролювати доступ до файлів. З появою глобальної Мережі в антивіруси почали додавати відповідні фільтри, які перевіряють веб-трафік, електронну пошту, перевіряють файли, які передаються по локальній мережі тощо. Чим більше технологій зв'язку з'являлось, чим більше потужностей набував комп'ютер, тим більше різних функцій набувала в антивірусна програма.

Сучасна антивірусна програма є антивірусом, можливо, лише на 20%, в решті, вона займається іншою діяльністю. Тобто що таке антивірус? Ми звикли до того, що в антивірус має бути вбудований фаєрвол – захист мережі, хоча спочатку це не є антивірусною задачею, це інший модуль. В антивірус часто вбудовують функцію батьківського контролю, хоча, знову ж таки, це не пряма функція антивірусів. Також в антивірус вбудовують різні утиліти спрямовані на оптимізацію роботи комп'ютерів, вбудовують інші додаткові модулі: безпечні браузері, менеджери паролів, інші додаткові утиліти. Тобто антивіруси перетворились на універсальні комбайни, які виконуються усі функції пов'язані хоч якось із захистом інформації. Але ми називаємо ці програми у широкому сенсі антивірусами, хоча кожна із них має свою індивідуальну назву: Internet Security, Total Security, Mega Security. Розробники розуміють, що це не просто антивірус і їм потрібно давати інші назви особливо з точки зору маркетингу, але для користувачів це все залишається під загальною назвою – антивірус.

2 Основні технології захисту

Із самого початку появи антивірусних програм, програмісти зрозуміли, що вірус потрібно детектувати за певною характеристикою, і, оскільки, спочатку віруси були досить незначними, і володіли достатньо унікальним кодом, досить логічно стало обирати так звану сигнатуру. Сигнатура – це послідовність байт у певній програмі чи контрольна хеш сума, якогось блоку програми, яка характеризує його. Тобто антивірус знаходив у програмі якийсь певний шматок коду, який був характерним лише для певного вірусу і якщо такий шматок був знайдений в певній програмі, то вважалось що програма заражена певним вірусом, або вона є троянською програмою чи рекламним модулем. Сигнатура може розглядатися у більш широкому сенсі, це слово пішло від англійського (signature – підпис) – унікальна послідовність, ланцюг, інформація, які характеризують певну загрозу. Це може бути і алгоритм, певна послідовність байт, може бути контрольна сума, сигнатура поведінки

програми у системі. Але суть в тому, що все це коротко ми називаємо сигнатурним пошуком. В чому проблема сигнатурного пошуку? Для того щоб створити сигнатуру для певного вірусу, потрібно щоб він був у вірусної лабораторії. Не можна створити сигнатуру для вірусу якого ще не має, оскільки не має тієї унікальної послідовності яку можна додати у вірусну базу. Це основна проблема сигнатурного детектування вірусів. З іншого боку, у сигнатур є свої переваги. Якщо антивірус за допомогою сигнатур знайшов вірус, значить він знайшов у файлі чітку послідовність характерну для певного вірусу, він може назвати цей вірус, по цьому імені можна знайти опис того, що ця програма робить, а виходячи з такої інформації можна знати як даний вірус нейтралізувати, які операції потрібно зробити, які шкідливі функції він виконує, і як можна виправити наслідки їх дій. Тобто сигнатура характеризує якийсь конкретний вірус і дає переваги у подальшій його обробці антивірусом.

З часом стало очевидно, що боротися з вірусами лише за допомогою сигнатурного аналізу не можливо, оскільки якщо Ви сьогодні оновили вірусні бази, а завтра з'явився новий вірус, то його не зможе детектувати Ваш антивірус. Тобто виходить, що антивірусна програма постійно перебуває позаду. Як часто Ви б не оновлювали антивірусні бази, все одно існує ймовірність, що до вас потрапить загроза, для якої ще не створена сигнатура, через те що загроза ще не була оброблена антивірусною лабораторією, що створює Ваш антивірус. Звісно, це розуміли і розробники антивірусних програм, тому ламали голову над новими технологіями.

Евристичний аналізатор

Наступною технологією, яка з'явилась досить давно є евристичний пошук, зараз ця технологія використовується в антивірусних програмах на рівні з сигнатурними методами. В чому полягає зміст роботи евристичного аналізатора?

Само собою, що у вірусів окрім унікальних характеристик, є певні загальні властивості, певна модель поведінки яка їх характеризує, особливості, які характерні для шкідливих програм і не характерні для звичайних програм. Власне, евристичний аналізатор аналізує код програми, знаходить у ньому певні закономірності, характерні для різних класів шкідливих програм і на основі цього приймає рішення щодо можливого визначення програми шкідливою чи ні. Часто антивірус може Вам так і сказати, що, можливо, дана програма є шкідливою чи є підозра, що даний файл заражений вірусом. Буде формулювання: «Даний файл є підозрілим, можливо в ньому є такий-то вірус...». Сенс у тому, що евристичний аналізатор не знає точно який це вірус, не знає точно чи вірус це взагалі. В чому плюс евристичних аналізаторів? Вони дозволяють визначати загрози, які ще не були додані у сигнатурні бази, тобто нові ще невідомі загрози. Навіть якщо у Вас не було можливості оновити вірусні бази, евристичний аналізатор зможе заблокувати ймовірні загрози.

Які недоліки евристичного аналізу? Перш за все це вірогідність хибного спрацювання. Евристичний аналізатор може знайти у програмі певну підозрілу діяльність, але її наявність ще не робить програму шкідливою. Можливо програмісти використовували при програмуванні програми схожі

методи, з тими які використовували зловмисники. Тобто евристичний аналізатор теоретично може помилитися, при чому, з досить великою долею вірогідності. Звісно антивірусні лабораторії намагаються боротись з цим і мабуть це є стримуючим фактором. Більшості програмістів, достатньо просто написати такий аналізатор, який би зміг легко детектувати всі троянські програми, але є одна проблема, разом із трояном половина звичайних програм буде маркована як троянські. Звісно, логіка роботи антивірусних компаній полягає у тому, щоб не нашкодити користувачу. Одне хибне спрацювання гірше, ніж 1000 пропущених вірусів, оскільки хибне спрацювання може заблокувати роботу системи в цілому, заблокувати роботу якоїсь популярної програми тощо. Власне, це і є стримуючим фактором розвитку евристичних аналізаторів: можна було б детектувати і більше, однак тоді будуть хибні спрацювання, це створює певний поріг детектування.

Само собою, що з евристичними аналізаторами почали активно боротись автори вірусів. З'явилися анти-евристичні прийоми, різні коди анти-аналізatori, щоб антивірусна програма не змогла перевірити цей код. Використовувались і інші прийоми, щоб не дати можливості перевірити такі файли. Певний час тривало перетягування канатів між антивірусними компаніями, які придумують свої евристичні аналізатори та зловмисниками, які вигадували свої анти-евристичні трюки.

Поведінковий аналізатор

В певний момент антивірусні компанії вирішили, що так тривати більше не може і почали впроваджувати нову технологію, яка значно підсилила позицію антивірусних продуктів. Це так звані поведінкові аналізатори. В чому полягає їх логіка? В принципі, вони схожі на роботу евристичних, однак із тією різницею, що аналізується не код програми, а її поведінка в процесі роботи. Тобто в системі запустилась програма і вона виконує певні дії. Наприклад, програма зберегла файл у системній папці і звернулась до Інтернет, щось завантажила, намагається цей закачаний файл запустити. Такий поведінковий аналізатор слідкує за поведінкою програм і намагається зрозуміти чи є поведінка цих програм штатною, чи характерна для шкідливих програм. Якщо поведінковий аналізатор вважає що дана програма поводить себе як шкідлива, він може її заблокувати і навіть «відкотити» назад певні зміни у операційній системі, які зробила шкідлива програма. В принципі поведінкові аналізатори скопіювали всі плюси і мінуси евристичних аналізаторів, але у значно більших масштабах. Поведінкові аналізатори можуть блокувати ще невідомі загрози.

Наприклад, якщо є певний алгоритм поведінки коли програма запускається створює запис у реєстрі Windows і після цього одразу розсилає листи прикріплюючи копію себе - то, звичайно, це поштовий хробак. Логіка прозора – який би не був код поведінка хробака буде така сама, і тому не важливо як і на якій мові написана програма, чи є в ній шифрування чи ні, присутні анти-евристичні прийоми чи ні – діяти програма буде однаково. Тому її можна заблокувати.

Які недоліки поведінкових аналізаторів? Нажаль, поведінковий аналізатор перевіряє програму тоді, коли вона вже працює. Тобто якщо Ви просто скопіюєте файли з флешки, то поведінковий аналізатор не зможе їх перевірити. У спокійному стані можна використовувати лише евристику на сигнатури. Якщо ж Ви запустите програму, то спрацює поведінковий аналізатор, і добре, якщо вдасться шкідливу програму зупинити до того, як вона виконає певні шкідливі дії. А якщо ні, якщо програма спочатку видалить чи вкраде ваші дані і лише потім почне поводитись підозріло, на стільки щоб бути визначеною поведінковим аналізатором? Тобто ми не можемо розглядати поведінковий аналізатор як панацею і сказати що це абсолютний захист. Так, цей модуль забезпечує дуже високий додатковий рівень захисту, але все ж таки є додатковим і саме так його варто розглядати.

Репутаційні технології

Дуже важливий момент – з розвитком Інтернет стало очевидно, що частина функцій антивірусного захисту може здійснюватись не на комп'ютері користувача, а на серверах антивірусної компанії. Антивірусні компанії запустили так звані хмарні антивірусні сервіси, а також репутаційні технології, які можна віднести до хмарних сервісів.

В чому суть репутаційних технологій? Коли на ваш комп'ютер вперше потрапляє файл, новий ще невідомий, то для нього підраховується унікальна сигнатура, наприклад хеш-сума, певна послідовність байт, яка характеризує тільки цей файл. Вона передається на сервер і антивірус консультиється з ним: «що ти знаєш про цей файл»? Якщо сервер скаже що це новий файл і він до цього не зустрічався ні у кого з наших користувачів, тоді у користувача питають: «Ви цю програму скачували? Ви хочете її запустити»? Тобто користувач приймає рішення на його думку це програма хороша чи погана і може залишити свій голос, сформувавши репутацію цього файла. Наприклад, користувач зазначає: «так, цей файл хороший, я його качав і хочу його запустити». Програма запускається, працює і аналізується поведінковим аналізатором. Якщо раптом у момент поведінки виявиться що файл все таки поганий на сервер передається інформація про те що файл небезпечний і користувач помилився і для файлу сформується певний рейтинг. У подальшому цей файл може потрапити на комп'ютери інших користувачів, які так само завантажили його. Іншим користувачам також буде надана можливість проголосувати «хороший» файл чи «поганий», але вони вже можуть скористуватися результатами роботи попередніх користувачів і їх поведінковими аналізаторами, тобто, грубо кажучи, 500-й користувач, завантажуючи файл, навіть якщо його ще не додали в сигнатурні бази і не детектують евристичним чи поведінковим аналізатором, зможе побачити низький рейтинг довіри до файлу, і це дозволить бути більше обізнаним про можливу загрозу. Звичайно, якщо Ви впевнені що цей файл надійний, то нічого Вам не завадить його запустити. Але, в принципі, Ви вже оповіщені і можете відмовитись від запуску даного файлу.

Що дають репутаційні технології? В роботі антивірусних компаній є певний виробничий процес: вірус має потрапити на комп'ютери користувачів

заразити їх, після чого він потрапляє в антивірусну компанію, або антивірусна компанія сама його знайде, або користувач надішле зразок власноруч в антивірусну компанію. Часто антивірусні компанії проводять обмін зразками вірусів. Далі буде потрібен певний час на аналіз такого файлу, який може зайняти години або дні. Після чого буде створена певний сигнатура, яка буде протестована всередині антивірусної компанії, що також займає певний час, далі створюється оновлення вірусних баз і користувачі мають ці оновлення скачати. Тобто з моменту створення загрози і першого зараження до моменту готовності антивірусу захищати користувача від даної загрози пройде певний час. Це можуть бути години, а можуть бути і дні, тобто сигнатурний метод немов запізнюється. Репутаційні аналізатори дозволяють боротись з загрозами практично в режимі реального часу, перший користувач, який стикається з файлом, вже отримає інформацію про нього, як мінімум, на рівні повідомлення, що це новий файл. За перші 5 хвилин існування у файла вже буде репутація. Відповідно всі наступні користувачі вже будуть оповіщені про рівень небезпеки загрози, або про помилку попереднього користувача, який думав що файл «хороший», а потім виявилось навпаки. Тобто репутаційні технології дозволяють миттєво оцінити файли, реагувати на нові загрози навіть не залежно від того чи встигає його аналізувати сигнатурно лабораторія антивірусної компанії.

Хмарні технології

Суть хмарних технологій полягає у тому, що сигнатурна перевірка файлів відбувається не у вас на комп'ютері, а на сервері антивірусної компанії. Всі відомі файли не потрібно передавати на аналіз, передаються лише нові, які визначаються на основі унікальної хеш-суми. І сервер відповідає чи знає він про ці файли по таким хеш-сумам. І відповідно до вердикту сервера антивірус на вашому комп'ютері буде приймати рішення дозволити запускати ці файли чи ні. Якщо ж новий файл невідомий, то він буде переданий на сервер антивірусної компанії, де буде повністю досліджений усіма найпотужнішими антивірусними технологіями. Для нього буде сформовано вердикт, «хороший» чи «поганий» файл, цей висновок також отримає і Ваш комп'ютер. Тобто хмарні технології дозволяють перенести навантаження, потрібне для аналізу файлу, з Вашого комп'ютера на сервер компанії, де він буде опрацьований більш якісно не завантажуючи Вашу систему.

Насправді, антивірусна індустрія не стоїть на місці, розробляються нові і нові технології. Зараз робота йде над ще новішими розробками. Сучасні тенденції боротьби з вірусними загрозами зводяться до швидкості реакції або, принаймні, прийнятті безапеляційного рішення щодо шкідливості чи нешкідливості файлу. Тобто зараз вже ситуація така, що реагувати на загрозу потрібно не за лічені години чи дні, а за лічені хвилини чи навіть секунди.

Ключова проблема роботи антивірусної галузі

Варто більш детально розглянути ключову проблему роботи антивірусної галузі – зловмисники постійно змінюють віруси. Припустимо, я розробляю комп'ютерний вірус і, звісно, я хочу щоб всі антивіруси його не помічали, щоб

заразити максимальну кількість користувачів. Як це зробити? Достатньо скачати всі потрібні мені антивіруси, і перевірити мою програму на них, чи детектують вони її. Якщо я побачу що якась антивірусна програма вірус бачить, я маю його змінити таким чином, щоб антивірус її не бачив. Як це зробити – це питання технічне, на яке просто потрібен певний час і ресурси. Тобто можна довести шкідливу програму до такого стану, в якому вона не буде детектуватись певним колом антивірусів.

Антивірусні ж компанії у цій схемі працюють немов в сліпу, не маючи вірусів наперед. Автор вірусу випускає свою програму в світ, попередньо перевіривши що її не детектують антивіруси. Вірус потрапляє у антивірусну лабораторію, детектується випускаються сигнатурні оновлення, може бути дороблена евристика чи поведінковий аналізатор, проведений ряд дій для максимального зменшення потенційної небезпеки від даної програми чи певної її модифікації. Виходить оновлення баз, яке також отримують і зловмисники. Після чого починають змінювати власний вірусу доки знову він не стане невидимим для антивірусів. Після чого випускають його у світ і весь ланцюг повторюється знову і знову. Так, наприклад, на початку 2015 року дуже небезпечною є троянська програма троян-файл кріптер, яка, потрапляючи на комп'ютер шифрує дуже надійно всі інформаційні файли на комп'ютері: картинки, документи, бази даних і далі вимагає викуп від користувача в сумі 1500 євро за розшифрування. Здавалось б після додавання в бази сигнатур цієї загрози вона не повинна бути такою небезпечною. Але с січня 2015 року по 1 лютого 2015 року з'явилося 800 модифікацій цієї програми і це лише за даними лабораторії Zillya!, а, можливо, їх існує значно більше. Кожна відрізняється одна від одної – нові механізми захисту, нові механізми упаковки. Тобто мова йде про те, що працює велика група зловмисників, які створюють нові і нові модифікації шкідливої програми, яку не змогли б детектувати антивіруси. Це і є зараз найбільшою проблемою антивірусних компаній, як зробити так, щоб реакція на загрози була миттєвою. Я впевнений, що дані проблеми будуть вирішені і будуть розроблені нові технології крім тих, які були описані в даній лекції.

Антивірусна індустрія зсередини. Які існують класи антивірусів

Дещо раніше ми вже говорили про те, що існує певний «джентльменський набір», який має бути включено в будь-яку безкоштовну чи платну антивірусну програму. Мова йде про мінімальний базовий набір технологій:

- сигнатурний аналізатор
- евристичний аналізатор
- поведінковий аналізатор
- набір фільтрів, перехоплення подій файлової системи, електронної пошти, можливо і інших каналів.

Також набір інструментів, які дозволяють користувачу ввімкнути/вимкнути захист у режимі реального часу, провести вибіркове сканування і виконати дії над знайденими вірусами. Це є мінімальний набір функцій, який зараз включений у будь-яку безкоштовну антивірусну програму. Крім цього існують продукти, які виходять за межі функціонування

безпосередньо антивірусних програм, створюючи нові класи продуктів інформаційної безпеки. Як ми вже говорили це програми класу Internet Security, Total Security, Mega Security. Також у деяких компаній Ви маєте можливість помітити низку розробок для великих корпоративних клієнтів – це клас Enterprise Security. Мова йде про те, що ці програми володіють додатковим інструментарієм, фаєрволом, інструментами батьківського контролю, механізмами фільтрування веб-трафіку, перевірки зовнішніх дисків, віддаленого централізованого управління з єдиного серверу у локальній мережі. Всі ці додаткові модулі дозволяють забезпечити ще більший рівень захищеності комп'ютера, але при цьому можуть не відноситись безпосередньо до захисту від вірусів. Мова йде про інформаційну безпеку комп'ютера, про кіберзахист в цілому. В даний момент на ринку представлено досить багато антивірусних програм. Само собою є програми, які у нас на слуху з якими ми стикаємось частіше ніж з іншими. Можливо хтось знає 2, хтось 5 антивірусних брендів, можливо хтось знає десять, хтось більше. У світі зараз нараховується більше 300 антивірусних брендів. Деякі з них мають світовий масштаб, деякі локальний, тобто відомі лише в певній країні чи регіоні, це вже більше питання маркетингу даних антивірусних компаній.

Які ж основні вендори, тобто розробники антивірусів на світовому ринку. Найбільша компанія у світі, це компанія Symantec, крім антивірусів вона також займається і іншими ІТ-розробками. По аналітичним оцінкам ця компанія займає більше 30% світового антивірусного ринку. Звичайно ж такого великого відсотка вони досягають за рахунок бізнес-користувачів. Це дуже відомий американський бренд, а крупні корпорації довіряють свій кіберзахист компаніям з хорошою історією, репутацією і воліють купувати дороге програмне забезпечення, не економлячи на власній безпеці. При цьому дорогий, не завжди означає кращий. Просто існують певні стандартні підходи в США, які реалізовані в Symantec і застосовуються у США та по всьому світу. Далі в ТОП найбільших антивірусних компаній світу входить компанія Trend Micro, Лабораторія Касперського, компанія McAfee а також Avast і ESET. Однак, крім цього існує доволі багато брендів популярних у світовому масштабі, але таких що не займають велику частинку ринку. І це не означає, що ці програми гірші, просто так склалося, що з маркетингової точки зору ці компанії не досягли ще значних успіхів.

3 Який антивірус кращий?

Мені дуже часто задають питання який антивірус кращий?

І відповідь тут доволі і проста і складна одночасно.

Давайте спробуємо відповісти на запитання, а чи можете Ви назвати найкращу машину? Скоріш за все, варто уточнити, а для чого потрібна ця машина? І це правильне уточнення: для Чого? Так само не існує найкращого універсального антивірусу. Він підбирається під ситуацію, під користувача, під комп'ютер на якому буде встановлений, під задачі, для яких буде використовуватись. Хороший антивірус той, який постійно працює. Якщо

антивірус гальмує систему і Ви його періодично вимикаєте, то це погано, адже чи не найголовнішою опцією антивірусної програми є те, що вона має постійно працювати. Виключений антивірус інколи навіть гірше ніж відсутність антивірусу взагалі.

Крім того, смаки користувачів дуже різноманітні. Не можна зробити продукт який би подобався абсолютно всім. Так, частина користувачів хоче щоб антивірус був максимально детальним, з багатьма налаштуваннями, детальним інформуванням про те що робить програма у даний момент. Інші хочуть щоб антивірус просто мовчки працював, і у разі дефекту загрози показував, що він її видалив, тобто фактично хочуть бачити антивірус з однією кнопкою. Інколи хтось бажає дещо більше налаштувань, а хтось дещо менше і так далі. Знову ж таки це говорить про те що ідеального антивірусу навіть у плані інтерфейсу не існує, не говорячи вже про вбудовані модулі.

Варто наголосити, що вибір антивірусу є пошуком компромісу. Не складно зробити антивірус який буде максимально захищати від всіх загроз, можна вбудувати туди поведінковий аналізатор, зібрати сигнатури загрози з усього світу але є одна проблема – цей антивірус буде дуже сильно гальмувати роботу системи, буде займати дуже багато пам'яті, постійно надокучати Вам повідомленнями: «цей файл є підозрілим». І, в кінці кінців, його неможливо буде використовувати. Тому антивірусні компанії постійно йдуть на компроміс між якістю детектування і продуктивністю, між автоматизацією і здатністю обробити певні загрози більше ефективно.

Тому Ви маєте обрати антивірус виходячи із того на скільки Вам зручно ним користуватись, наскільки гарно він детектує загрози, які характерні саме для Вашого комп'ютера, виходячи із ресурсів якими Ви користуєтесь, виходячи із регіону в якому ви перебуваєте.

4 Поради для користувачів

Тепер перейдемо до конкретних порад для користувачів. Є одне базове правило! На жаль, часто користувачі встановлюють більше одного антивірусу на ПК і вважають що це їх краще захистить.Цього робити категорично не можна. Антивіруси інсталиують в систему набори власних модулів: фільтрів, аналізаторів, які дозволяють ним ефективно боротися з загрозами. Часто, такі модулі у різних антивірусів можуть конфліктувати один з одним і у кращому випадку ці модулі просто перестануть працювати. В гіршому вони просто заблокують вашу систему, заблокують роботу інших додатків. Тобто будь-яка антивірусна компанія скаже, що вона не гарантує повний захист системи у разі паралельної роботи декількох антивірусів на комп'ютері. Краще оберіть собі 1 антивірус, який вас влаштує.

Для того щоб Вам було простіше обирати антивірус для себе, існують різноманітні тести антивірусів. Є тести професійні, є тести любительські, є просто думки користувачів мережі. Серед найпопулярнішими тестових центрів варто назвати, центр британського журналу Virus Bulletin, який видає сертифікати VB-100 всім антивірусам, які визначили 100% загроз, включених у даний тест. Суть тесту не в тому щоб визначити який відсоток вірусів

визначає та чи інша програма, а у тому щоб показати, що є певний перелік продуктів, які визначають всі обрані за певний час загрози. Антивірус може або отримати місце в рейтингу VB-100, або не пройти тест, навіть у разі детектування 99% загроз. Існує подвійна логіка: або пройшов і бачив все, або не пройшов.

У ТОП-3 найкращих тестів також входять випробування сайту AV-Comparatives, який проводить регулярне порівняння тестів провідних АВ-продуктів, аналізуючи рівень детектування, рівень хибних спрацювань і продуктивність. Також існує німецький тестовий центр AV-Test, який проводить детальний аналіз антивірусних продуктів з метою оцінки їх роботи.

Також іншою дуже важливою особливістю є те, що антивірус це програма яка потребує постійного оновлення вірусних баз. Як вже говорили раніше, якщо у Вас у системі вставлений антивірус, який не оновлював свої бази 7 днів, то потрібно розуміти, що за ці 7 днів, вірусна індустрія просунулась вперед і вірусна лабораторія також на це відреагувала. Не завантаживши оновлення Ви втрачаєте у захищеності Вашого комп'ютера. Антивірус, не оновлений на протязі 2-х тижнів, уже практично не захищає комп'ютер. Варто зауважити, що середня тривалість життя троянської програми зараз складає три дні, за цей час загрозу вже детектують практично всі антивірусні компанії.

Не потрібно в антивірусі вимикати певні модулі, якщо ви не знаєте що вони точно дають. Ви можете привести антивірус у той стан коли він фактично наче є і навіть антивірусні бази оновлюються але реальний захист ПК він не забезпечує. Тобто буде видимість що комп'ютер захищений і це навіть гірше ніж тоді коли у вас не має антивірусу, адже коли його немає ви про це знаєте, а коли він є і не працює ви не думаєте про те, що не є захищеними.

Ще один важливий момент - захист комп'ютера від вірусів проводиться не лише за рахунок антивірусу. На жаль, антивірус не є повною панацеєю від вірусів. Він може заблокувати 99% загроз чи навіть 99,9%. Це значить що на 1000 вірусів він 1 пропустить, а на мільйон пропустить 1000 загроз. А за день створюється приблизно 60,000 вірусів чи модифікацій!

Також я дуже раджу користувачам антивірусних програм слідувати ще одному правилу.

Створіть собі в системі Windows обліковий запис користувача, який не матиме прав адміністратора. Працюйте саме під цим користувачем. Так Ви не зможете під ним видаляти чи встановлювати програми, змінювати налаштування системи. Але чи потрібно Вам це у повсякденні, якщо Ви просто шукаєте інформацію через браузер, редагуєте документи, листуєтесь через Скуречи пошту? Навіщо Вам при цьому адміністративні права в системі? Якщо Ви працюєте з правами адміністратора в системі, то браузер з яким Ви користуєтесь також запущений з правами адміністратора. Якщо через свій браузер Ви випадково завантажите шкідливу програму вона запуститься і буде мати всі права в системі і як наслідок встановиться на Ваш ПК. Якщо ж ви будете працювати під обліковим записом користувача, без прав адміністратора, то навіть якщо запуститься троянська програма, то вона не

зможе запуститись у системі. Таким чином ви можете захиститись навіть без антивірусу!

Розглянемо таке цікаве запитання чи існують антивірус для Mac ос та Linux.

Антивірусні продукти для продуктів Apple та Linux існують але на жаль вони не є широко відомими, і розповсюдженими. Так антивіруси для Linux вважаються не потрібними продуктами. У більшості випадків вони створюються не для того щоб захищати саму операційну систему, а для того щоб захищати інформацію, яка оброблюється даною операційною системою. Як відомо, на Linux часто будують сервери. Тобто задача антивірусу захищати файли, які проходять через сервер чи зберігаються на ньому. Однак, існують і класичні антивіруси для Linux.

Для Mac OS існують антивіруси практично усіх відомих вендорів. Водночас, маркетингова політика Apple наголошує що сама операційна система для Mac є захищеною від вірусів. Насправді, це не так, просто загроз є набагато менше, однак, вони є і постійно створюються нові. Для постійного оперативного захисту користувачам Mac OS варто також користуватись антивірусом, а не чекати момент коли Apple сама виправить вразливості за допомогою оновлення операційної системи, адже оновлення антивірусу відбувається кожний день, а оновлення операційної системи набагато рідше.

Тож, сподіваюсь що зараз Ви вже набагато більше розумієте специфіку антивірусної галузі. Сподіваюсь, що Ви зможете обрати найкращий для себе продукт для захисту. У наступній лекції ми поговоримо про практичні поради, щодо захисту електронних фінансів.

Лекція №4

Тема: Загрози для мобільних пристроїв.

План:

1. Що являє собою сучасний смартфон?
2. Історія появи перших кіберзагроз для мобільних пристроїв. Класичні загрози для мобільних пристроїв.
3. Послуги платних сервісів.

У даній лекції ми поговоримо про основні загрози направлені на мобільні пристрої.

1 Можливості троянські програми для мобільних пристроїв

Перш за все, всім користувачам, які користуються мобільними телефонами, а особливо смартфонами, дуже важливо розуміти, що той пристрій який вони носять у себе у кишені це повноцінний комп'ютер з функцією постійного доступу до мережі Інтернет, мікрофоном, камерою, GPS-навігатором і приєднаним до нього одним або декількома різними гаманцями. Чому різними, тому що, перш за все, у Вас є мобільний рахунок, з якого можна проводити певні платежі на короткі номери чи робити платні дзвінки, а до смартфонів користувачі часто прив'язують власну банківську карту для придбання певних додатків чи інших послуг. Тобто є власний мобільний рахунок у оператора і додатково прив'язана банківська карта. Всі ці рахунки можуть бути використані зловмисникам.

Хочу звернути Вашу увагу на те, що для смартфонів характерні ті ж самі загрози, що і для персональних комп'ютерів, оскільки телефон, по суті, і є комп'ютером. Це обумовлює і можливість запуску троянських програм, і шпигунство за Вами, і крадіжку конфіденційної інформації, крадіжку грошей з Ваших мобільних рахунків.

Розглянемо проблему дещо ширше. Якими можливостями володіють троянські програми для мобільних пристроїв? На жаль, нам властиво не думати про безпеку мобільних пристроїв. І якщо на комп'ютері використання антивірусу є вже нормою, то на мобільних пристроях це все ж ще щось екзотичне. Сьогодні існує величезна кількість загроз: віруси, троянські програми, мережеві хробаки, рекламні модулі орієнтовані на абсолютно різні платформи для мобільних пристроїв.

Навіть є шпигунські програми, які відносяться до класу легальних шпигунських програм. Зверніть увагу – «легальних» шпигунських програм. Що мається на увазі? Це програми, які можна вільно придбати, у програм є технічна підтримка, власний сайт, офіційний власник, програму можна досить просто видалити з приладу. Тільки подумайте, подібну програму можна вільно придбати, встановити на пристрій користувача і спокійно за ним стежити. Тобто перехоплювати інформацію про всі здійснені дзвінки,

показувати вміст sms-листування, показувати інформацію про відвідувані сайти, знімати за допомогою камери телефону оточуючу ситуацію, визначати Ваше місцерозташування, сканувати bluetooth чи Wi-Fi оточення, включати мікрофон і записувати інформацію про все навкруги. Встановлення подібного додатку на телефон користувача, по суті, дозволяє шпигувати за ним всюди, адже телефон практично завжди з нами. Слідкувати можна не лише в плані дій в самому телефоні, але і за безпосереднім оточенням користувача – реальним життям, де він перебуває, що бачить, що говорить.

2 Історія розвитку мобільних вірусів

Дещо про історію розвитку мобільних вірусів. Перші мобільні віруси не можна було навіть назвати повністю вірусами, це були більше шкідливі sms, тобто на телефон користувача приходила певнесms і якщо її відкрити – вона призводила до збою роботи телефону і могла призвести до зависання телефону, була спроможна «обнулити» телефонну книгу, здійснити певний дзвінок, тобто телефон виконував певну не потрібну користувачу функцію. Далі з'явилися реальні віруси і черви. Перші віруси з'явилися ще для комунікаторів на Palm OS, Windows CE, Windows Mobile. Далі їм на заміну прийшов Symbian, для якого також було створено досить багато шкідливих програм, повноцінних хробаків, які мали можливість розповсюджуватись від одного пристрою до іншого використовуючи bluetooth з'єднання і виконувати шкідливі дії.

Цікаво, що тоді розповсюдження хробаків було в основному побудовано на методах соціальної інженерії. Наприклад смартфон на базі Symbian, заражений хробаком, який розповсюджується через bluetooth. Радіус дії bluetooth передачі 10-15 метрів, при цьому автоматичної передачі не відбувається. Тобто заражений смартфон сканував оточення знаходив інші телефони із увімкненим bluetooth і намагався їм розіслати копії себе. Що ж відбувалось на стороні яка приймала? Звичайний користувач перебував у метро чи кафе і бачив на телефоні пропозицію прийняти певний файл. Ця ситуація була не висвітлена у ЗМІ і звичайної цікавості вистачало щоб прийняти файл, тим паче він міг цікаво називатись. Людина приймала файл, відкривала його із цікавості і якщо приймаючий прилад був на базі Symbian, хробак активізовувався, заражав пристрій і потім заражав інших, виконуючі нову розсилку.

Перші модифікації вірусу просто розмножувались і наносили певну шкоду, блокуючи деякі додатки у смартфоні. Більш пізніші модифікації хробака вже намагались заробляти кошти зловмисникам, тобто вірус розповсюджувався так само через bluetooth, але вже мав нову функцію – відправка sms на платні номери. Для цього зловмисники реєстрували короткі платні номери при відправці sms на які з користувача знімаються певні кошти. І троянська програма з Вашого зараженого пристрою відправляла sms, а зловмисники таким чином отримували зиск.

У подальшому мобільні пристрої почали володіти все більшою можливістю з'єднання з Інтернет, спочатку це були WAP та GPRS з'єднання,

потім з'явилися 3G мережі, потім повноцінні Wi-Fi точки практично всюди і зараз є дуже багато місць де не підключаючись через свого GSM оператора можна мати доступ до глобальної мережі через Wi-Fi, який присутній практично всюди: в офісах, метро, кафе, вдома і т.д.

Маючи доступ до Інтернет хробаки отримали можливість перш за все більш швидко розповсюджуватись через електронну пошту, веб-сайти і наносити більш суттєву шкоду, адже вони вже могли не тільки відправляти платні sms, але й красти дані кредитних карток про акаунти в соціальних мережах, електронній пошті і т.д.. Ще раз наголошую віруси для мобільних пристроїв отримали всі ті властивості які притаманні класичним шкідливим програмам для персональних комп'ютерів.

Для того щоб провести аналогію, можна зазначити, що існує багато троянських програм, які заражаючи телефон, перетворюють його на бота і формують цілу бот-мережу, аналогічно тим про які ми говорили у першій лекції. Існують бот-нети на основі мобільних пристроїв. Так, у 2012 році у Китаї був виявлений бот-нет, який складався із 1,5 мільйона заражених пристроїв. Кожен із цих пристроїв міг або відправити sms на певний номер, або провести DDoS-атаку, СПАМ-розсилку. Таким чином DDoS-атаки на сайти можуть проводитись не тільки з заражених комп'ютерів, але й з заражених смартфонів, які по суті є тими самими комп'ютерами, але які ми постійно носимо з собою.

Чи існують віруси для iOS?

Часто виникає запитання: Чи існують віруси для iOS? Чи дійсно такими безпечними є iPhone та iPad у порівнянні з андроїд пристроями.

Насправді, із практики нашої лабораторії можемо сказати що взагалі класичні віруси для мобільних пристроїв, в основному, не розробляються. Переважно для мобільних пристроїв розробляють троянські програми, рекламні модулі, бекдор програми.

Варто розуміти, що шкідливі програми створюються для всіх операційних систем, на які можна встановити додаткове програмне забезпечення. Тобто якщо у Ваш телефон можна встановити додаткові програми, значить туди може потрапити шкідлива програма. Якщо вона не потрапить туди самостійно, автоматично, то вона може зробити це з Вашою допомогою, згадуємо методи соціальної інженерії. Наприклад, Вам запропонують встановити цікаву гру, а це виявиться і гра і шкідлива програма. Або взагалі вона не буде маскуватись під гру, а просто почне відправляти sms на короткі номери. Тільки пристрої з повною заборонаю на встановлення додаткового ПЗ є захищеними. Віруси, у широкому сенсі, для iOS, на жаль, існують і у досить великій кількості.

Тут скоріше стоїть питання яким чином ці шкідливі програми можуть проникнути на Ваш мобільний пристрій. І в цьому плані App Store дійсно більш захищений ніж Google Play Market. Але тут є і зворотня сторона. Як правило, користувачі iPhone не готові до того що їх прилади можуть заражатись вірусами. Якщо для Android-пристроїв хоча б частина юзерів користуються антивірусами, то у разі виникнення епідемії вони можуть бути захищені набагато швидше. Користувачі ж iOS пристроїв змушені будуть

чекати поки Apple випустить оновлення операційної системи, яке усуне вразливість.

3 Моделі роботи з платними послугами

Ще один аспект загроз для користувачів мобільних телефонів полягає у моделі роботи з платними послугами, які можуть бути не зовсім зрозумілі користувачу. Тобто Вас можуть ввести в оману попросивши набрати певний номер, надіслати sms. У всіх цих випадках з мобільного рахунку знімаються певні кошти. Також дуже популярною є послуга sms- підписок, коли користувачу пропонують підписатись на певний сервіс за допомогою sms. Це може бути все що завгодно: підписка на он-лайн гру, певний сайт, будь-який сервіс, який вимагає регулярну оплату. У подальшому користувач може забути про це. Оскільки він лише один раз погоджується, а потім ініціювання зняття коштів буде відбуватись вже оператором. З Вас періодично буде зніматись певна сума коштів і ви цього можете навіть не помічати. Інколи ми просто не пам'ятаємо на що підписалися, а, можливо, і взагалі цього не робили бо це зробила троянська програма. А як часто у зникненні грошей ми звинувачуємо мобільних операторів? Я дуже часто чув подібні скарги від людей, а в основному ми самі винні в цьому. Тому варто бути дуже обережним під час використання коротких sms при замовленні послуг через них. Не дзвоніть не знайомі номери і уважно контролюйте послуги на які Ви підписуєтесь. Інколи підписка на послугу може коштувати 5 гривень, а вже за те, щоб відписатись потрібно заплатити 25 грн. Тому, варто бути якомога більш уважними і не користуватись підозрілими сервісами.

На цьому ми завершуємо теоретичну частину курсу, яка була присвячена різним типам інформаційних загроз. У наступних лекціях ми будемо робити більший акцент на різних способах захисту від них.

Лекція №5

Тема: Принципи безпечної роботи з мобільними пристроями.

План:

1. Захист Android-пристроїв, iOS-пристроїв.
2. Захист пристроїв на базі Windows Phone та інших мобільних ОС.

Продовжуємо знайомитись із різними практичними прийомами захисту від кіберзагроз. У даній лекції ми будемо говорити про дуже важливу частину нашого життя – мобільні пристрої. Зараз практично у кожного з нас є смартфон чи планшет.

1 Як ми вже говорили у четвертій лекції, по своїй суті смартфони – це повноцінні комп'ютери. Водночас, вони наділені додатковими функціями, зокрема: мікрофоном, камерою, GPS-навігатором, постійним доступом до Інтернет через Wi-Fi чи мобільного оператора.

Наразі, у світі найбільш поширеними є три мобільні операційні системи: Android, iOS, Windows Phone. Найбільшу частку ринку займає Android – це операційна система, яка була створена компанією Google ще у 2007 році. Android – є відкритою операційною системою, яку можуть встановлювати різні виробники мобільних пристроїв, звичайно, сплачуючи Google певні ліцензійні відрахування. Саме це і призвело до дуже широкого розповсюдження даної операційної системи. Різні виробники пропонують дуже широкий набір пристроїв як за ціною так і за технологічними можливостями. Водночас, варто наголосити, що дуже широка популярність операційної системи викликає дуже широку зацікавленість нею у зловмисників.

Так, аналогічно Windows для персональних комп'ютерів, під Android для мобільних пристроїв створюється дуже багато загроз. Як ми вже говорили раніше, це практично всі види шкідливого програмного забезпечення: троянські програми, мережеві хробаки, рекламні модулі та інші. Відкритість Android ще більше розв'язує руки зловмисникам. Адже розповсюдити шкідливу програму стає набагато простіше.

Ми вже наголошували, що існують два принципово різні шляхи потрапляння шкідливої програми на комп'ютер чи смартфон. По-перше, це вразливість в самій операційній системі, а по-друге – людський фактор. Варто ще раз нагадати, що у першому випадку ми з вами фактично є безсилими перед загрозами, які можуть практично автоматично заражати наші пристрої. Єдиним джерелом захисту в таких випадках є постійне оновлення операційної системи, оскільки розробники операційних систем випускають оновлення в основному саме для усунення подібних вразливостей.

Більшість же загроз потрапляють до нас саме за рахунок людського фактору і мета цього курсу і, даної лекції зокрема, мінімізувати саме наші власні помилки.

Інтернет-маркети

Як відомо, в основному нові програми на всі мобільні пристрої можна з легкістю встановити із офіційних магазинів. Для Android – це PlayMarket. Водночас, можна встановлювати додатки і з інших джерел. Для цього достатньо поставити відмітку в налаштуваннях системи.

На цьому пункті ми зупинимось дещо детальніше.

Наполегливо рекомендую Вам встановлювати додатки лише з PlayMarket. Звичайно якщо Ви впевнені, що програма є надійною і у Вас є інсталяційний файл для її встановлення, Ви можете це зробити, але для більшості користувачів достатньо тих мільйонів доступних додатків у офіційному магазині Google. Водночас, під час встановлення програми Вам буде показуватись список привілеїв які бажає отримати програма. Потрібно дуже уважно читати, що саме потребує програма, навіть якщо Ви встановлюєте програму з PlayMarket. Тут має бути проста логіка. Наприклад, якщо Ви встановлюєте гру, навіщо вона просить доступ до відправки sms. Звичайно, у цьому випадку це дуже підозріло і раджу Вам просто відмовитись від встановлення даної програми.

Підсумовуючи, варто виділити декілька конкретних порад для користувачів Android:

1. Встановлюйте додатки з офіційного магазину PlayMarket.
2. Уважно читайте до встановлення, які саме дозволи потребує програма.

Неофіційні джерела

Як ми вже говорили, у налаштуваннях можна дозволити встановлення додатків не з офіційного магазину. Це пункт Меню налаштування/Безпека/Невідомі джерела. Навіть якщо Ви досвідчений користувач та бажаєте встановити програму не з PlayMarket дуже важливо цей дозвіл давати саме на момент встановлення Вами програми. Під час звичайного користування смартфоном чи планшетом дуже раджу Вам не вмикати цю опцію, оскільки у цьому випадку шкідливі програми не зможуть встановитись у той час, коли Ви помилково перейдете за фішинговим посиланням.

Яскравим прикладом є епідемія sms -вірусу із текстом «Привет:-) Тебе фото...» з посиланням, яка була дуже активна в Україні на початку вересня 2014 року. Шкідлива програма спрацьовувала саме на смартфонах на базі Android із увімкненим дозволом на встановлення програм з невідомих джерел! Нагадаймо, що тоді в ураженому телефоні блокувались вхідні дзвінки, автоматично розсилались подібні sms всім номерам із книги контактів що призводило до втрати всіх гроші з балансу вашого телефону. При чому, вхідні дзвінки блокувались саме для того, щоб людину із зараженим телефоном не могли попередити, про те що вона фактично розсилає СПАМ-повідомлення. При чому, дана шкідлива програма не переводила кошти на користь

зловмисників. Її метою було зараження максимальної кількості телефонів, а згодом вона мала оновити свою функціональність через Інтернет і вже отримати нові, корисні для зловмисників функції.

Важливий момент. Коли Ви встановлюєте програмне забезпечення на Ваш смартфон, система запитує у Вас дозвіл на цю операцію. На цей момент програма ще може бути не шкідливою. Але в подальшому вона може автоматично оновитися, отримати нові функції, частина яких може бути шкідливими. Тому радимо не вмикати функцію автоматичного оновлення програм, та оновлювати необхідні Вам програми вибірково, під Вашим контролем, і тільки тоді, коли це дійсно необхідно.

Тож ні в якому разі не вмикайте дозвіл на встановлення програм з невідомих джерел на тривалий термін.

2 Особливості ОС для мобільних

Варто згадати і про програмний захист за допомогою антивірусних програм. Звичайно, потрібно користуватись антивірусом не тільки для персональних комп'ютерів, а й для мобільних пристроїв. Адже частково вони зможуть захистити і від вразливостей у самій системі. При цьому антивірусні бази будуть оновлюватись набагато частіше, у порівнянні із операційною системою. Як ми вже говорили, практично всі ТОП-вендори антивірусів розробили свої продукти і для Android. Є платні та безкоштовні версії. Які з них є кращими - питання, як ми вже говорили, суттєво індивідуальне. Головне при цьому не встановлювати декілька антивірусів на один пристрій одночасно.

Другою за популярністю операційною системою наразі є iOS. Ця система розроблена компанією Apple. Її підтримують три типи пристроїв, які розроблені також компанією Apple. Це телефон – iPhone, планшетний комп'ютер – iPad та багатофункціональний музичний плеєр – iPod.

Маркетингова політика компанії наголошує, що для iOS – фактично не існує шкідливого програмного забезпечення. Однак, як ми вже говорили, це не зовсім так.

По-перше, варто згадати, що основним джерелом встановлення додатків в iOS-приладах є AppStore. Це офіційний магазин, який дуже ретельно перевіряється компанією Apple, і як показує практика, є більше захищеним у порівнянні з PlayMarket від Google.

В стандартному вигляді операційна система iOS не має можливості для встановлення програм із джерел відмінних від AppStore. І цей факт безумовно додає їй у захищеності хоча, для певної кількості користувачів, це є досить значним обмеженням.

Водночас, варто наголосити, що існує можливість дане обмеження обійти. За допомогою операції JailBreak можна отримати можливість встановлювати додатки із різних джерел по типу Cydia. І тут варто провести паралель із використанням різних кейгенів та кряків для неліцензійного програмного забезпечення для Windows, за допомогою яких на комп'ютери потрапляє багато троянський програм. Тому ламати Ваш телефон чи планшет

для встановлення підозрілих програм, які не були офіційно перевірені не варто.

Також важливо наголосити, що навіть якщо Ви не робили JailBreak, його можуть потайки зробити зловмисники якщо Ви, наприклад, залишили телефон на 10 хвилин без догляду, щоб потім стежити за Вами. Тому варто час від часу перевіряти встановлені програми. Просто перегляньте всі іконки на екрані у всіх вкладках та папках. У разі виявлення незрозумілих іконок, одразу ж зверніться до спеціалістів.

До того ж мобільний пристрій є агрегатом практично всіх ваших акаунтів і відповідно збіркою всіх паролів. У разі втрати телефону радимо одразу ж замінити усі паролі. Якщо ж Ви користувались он-лайн банкінгом, також повідомте про втрату банк.

У щоденному використанні краще встановити пароль на розблокування телефону, можливо це не дуже зручно, але може захистити бодай частину вашої персональної інформації у разі втрати телефону.

Говорячи про iOS-пристрої варто згадати минулорічну ситуацію, коли фотографії, інколи навіть досить відверті, голлівудських зірок потрапили до відкритого доступу. Після проведення розслідувань було виявлено що витік інформації відбувався саме через людський фактор – фактично використовувались не дуже надійні паролі. Цей епізод ще раз підтверджує, що дуже важливо серйозно відноситись до базових правил інформаційної безпеки.

Третьою за популярністю мобільною операційною системою є Windows Phone. Пристрої, які використовують цю операційну систему схильні до всіх загроз, що актуальні версії операційної системи Windows для ПК. Як наслідок, варто використовувати і всі ті ж самі способи захисту, починаючи від використання антивірусу до уважного поводження з підозрілими електронними листами.

Існують і інші мобільні операційні системи, як Symbian, Palm, Blackberry. Оскільки вони не дуже сильно розповсюджені у світі, то і загроз для них створюється не так багато. І це частково може бути додатковим бар'єром захисту: чим менш популярним є Ваш пристрій, тим менша ймовірність зараження його шкідливими програмами. Звичайно, якщо при цьому Вас задовольняє його функціонал.

Підсумовуючи дану лекцію варто сказати, що мобільні пристрої будуть все більше інтегруються в наше життя, особливо з розповсюдженням швидкісного Інтернет. А тому тенденція до збільшення кількості кіберзагроз саме для мобільних пристроїв буде спостерігатись найближчими роками.

У наступній лекції ми проаналізуємо роль кіберзагроз у інформаційних війнах.

Лекція №6

Тема: Безпека електронних фінансів.

План:

1. Основні способи крадіжки фінансової інформації.
2. Найкращі практики захисту фінансових даних.

Дана лекція буде присвячена одній із найважливіших тем нашого курсу – безпеці електронних фінансів. Як ми вже говорили раніше – отримання фінансової користі, це головна мета злочинців у кіберсвіті, а найпростішим способом, звичайно, є крадіжка фінансової інформації у персональних користувачів чи у великих компаній. А вже за допомогою цієї інформації можна отримати і реальні гроші.

1 Безпека електронних фінансів

Фінансові дані якими воліють заволодіти зловмисники можна розділити на такі типи:

1) Інформація про карту для оплати в Інтернет: номер картки, строк дії, CVV2 код (останні три цифри на звороті картки).

На жаль, зараз у більшості випадків достатньо цих даних для проведення покупок у глобальній мережі.

2) Дані для входу в клієнт-банк: пароль, номер телефону, ключ доступу
Якщо зловмисники отримали ці дані, то вже зможуть заволодіти практично всіма фінансами, які є на ваших рахунках, особливо це небезпечно для бізнесу.

3) Інформація про картки для фізичних розрахунків: дані картки, PIN-код.
Адже, знаючи PIN-код і зробивши дублікат карти, нею можна буде вільно розраховуватись практично у будь-якому магазині чи знімати готівку у банкоматі.

Існує три найбільш розповсюджені способи отримання зловмисниками попередньо вказаної фінансової інформації:

По-перше, це згадувані ще у другій лекції троянські програми, які відслідковують відвідуваність певних ресурсів, натискання на клавіші, скріншоти екрану, а також сучасні способи, які ми згадували у третій лекції: фішинг – створення підробних сайтів та скімінг – використання фізичних накладок для банкоматів.

Також останнім часом досить поширеним шахрайським методом є дзвінки власникам карт. Зловмисники представляються співробітниками банку і всілякими способами намагаються отримати інформацію про платіжну картку.

Можливості захисту від подібних схем

Розглянемо конкретні можливості захисту від подібних схем.

По-перше, як це не банально звучить, але найкраще взагалі не «пускати» на власний комп'ютер троянські програми. Для цього, одразу після

встановлення операційної системи, потрібно інсталивати антивірус, принаймні безкоштовний.

Після встановлення всіх інших необхідних програм варто створити обліковий запис користувача без прав адміністратора і працювати повсякденно лише використовуючи його. У разі потреби встановлення певної програми зробіть це з облікового запису адміністратора, але після цього поверніться назад до звичайного облікового запису.

Використання облікового запису без прав адміністратора не дозволить шкідливим програмам запуснитись навіть якщо вони потраплять на Ваш комп'ютер.

Фішинг

Ви вже знаєте що таке фішинг і бачили приклади фішингових сайтів, водночас варто відмітити, що середня тривалість життя фішингових сайтів складає близько 3-х днів, після чого вони просто блокуються або не підтримуються зловмисниками. На жаль, навіть за цей короткий проміжок часу зловмисники встигнуть отримати користь. Від фішингових сайтів Вас, по-перше, має захищати Ваш антивірус. Тут важливими будуть актуальність і швидкість наповнення бази фішингових сайтів обраного антивірусного вендору.

Однак, покладатись лише на когось не варто. Часто, достатньо просто бути уважними. При відкритті будь-якої сторінки пов'язаної з фінансовими операціями дуже важливо дивитись на протокол з'єднання, який при цьому використовується. Для цього достатньо подивитись у верхній лівий куток браузера. Там має бути позначка <https://>, а не <http://>. Протокол <http://> не є захищеним і тому не потрібно вводити будь-яку фінансову інформацію на сайтах, в яких не використовується протокол <https://>.

Також варто просто уважно дивитись на адресу сайту. Можливо, Вам щось здасться дивним, будуть переплутані літери, додані непотрібно префікси до адреси сайту. У цьому разі також варто одразу ж залишити сайт.

Якщо не звертати увагу на ці деталі, можна просто одного разу після купівлю товару на 200 гривень виявити, що з карти зникла вся сума, оскільки, залишені вами дані залишаться на серверах зловмисників.

Раджу Вам, по можливості, робити платежі у браузері, в якому відрита лише одна вкладка, оскільки існують шкідливі веб-додатки, які можуть перехоплювати інформацію з інших вкладок.

Також, якщо Ви не працюєте за власним комп'ютером, краще проводити фінансові операції в браузері в режимі інкогніто, щоб не залишити данні реальному власнику комп'ютера.

Захист від скімерів

Захист від скімерів практично повністю залежить від Вашої уваги. Безперечно, найпростішим способом захисту є використання банкоматів лише у відділеннях банків.

Краще за все обрати певні перевірені банкомати і користуватись ними.

Звичайно, життя вносить свої корективи. Інколи нам потрібно швидко зняти певну суму у невідомому місці і тут краще за все уважно оглянути

банкомат. Все-таки не варто користуватись банкоматом того банку, про який Ви навіть не чули, оскільки Ви не будете знати як мають виглядати банкомати даного банку.

Як ми вже говорили, часто зловмисники дзвонять і просто випитують під різними приводами дані кредитної картки. Вам можуть сказати, що хтось намагався зняти гроші з вашої карти і потрібно уточнити дані щоб її заблокувати. Аналогічно можуть діяти і лжеспівробітники банку – зловмисники, котрі можуть випитувати у Вас PIN-код.

Приводів може бути дуже багато: від проблем з оплатою, до пропозиції повернути якісь бонусні кошти на Вашу карту. Все це є типовими методами соціальної інженерії.

Головне чітко розуміти, що ні в якому разі нікому і ніколи не потрібно говорити термін дії карти, CVV2 код та PIN-код.

У разі, якщо, хтось буде робити переказ коштів на Вашу карту варто пам'ятати, що для цього достатньо лише імені власника карти, а також номер самої і карти.

Варто відмітити, що існує також можливість зламу самого банку, з бази даних якого можуть будуть викрадені персональні дані клієнтів. Однак, в Україні таці інциденти не є поширені, або, принаймні, про них досі відкрито не заявляли. Проте, варто відмітити, що у США та країнах Західної Європи дана практика є досить розповсюдженою, варто згодом очікувати подібні інциденти і у нашій країні.

Що ж робити у подібній ситуації? Коли, наприклад одного чудового ранку Ви прокидаєтесь і бачите sms, в якому сказано що з вашого рахунку були зняті певні кошти, але Ви цього не робили.

Варто одразу ж звернутись в банк. На сайті банку Ви завжди можете знайти потрібні телефонні номери (радимо їх також записати в телефонну книгу) і по них повідомити, що Ви не робили ніяких транзакцій чи переказів. Після цього Ваша карта буде заблокована, і весь баланс на ній також. Тому не варто користуватись лише однією картою.

Розпочнеться розслідування випадку, банк буде розбиратись чому і як були зняті кошти. Однак, варто наголосити, що чим швидше Ви повідомите в банк про проблему, тим простіше буде повернути Вам гроші. Більшість сучасних платіжних систем по типу Visa чи MasterCard дають можливість повернути гроші за покупку, якщо Ви доведете що не робили її протягом досить тривалого часу, аж до 60 календарних діб.

2 Найкращі практики захисту

Найкращою практикою для захисту ваших фінансів є створення окремої карти для он-лайн платежів, на яку Ви будете просто переводити потрібні кошти перед проведенням транзакції. В цьому випадку, навіть якщо зловмисники будуть мати дані карти, з неї просто не буде що красти.

Взагалі правильно мати декілька карт. Наприклад, однією розраховуватись фізично в терміналах магазинів, іншою проводити он-лайн

платежі, а основну використовувати лише для переказів коштів на попередні дві.

Це, можливо, здається досить незручним варіантом, однак, варто піти на деякі поступки для безпеки фінансів.

Також наполегливо радимо користуватись технологією 3D Secure. Вона полягає у тому, що перед проведенням транзакції Вам буде приходити на телефон sms з кодом. Отриманий код потрібно ввести для підтвердження проведення оплати чи переказу.

Якщо зараз у Вас не підключений даний тип захисту, раджу звернутись в банк і підключити технологію 3D Secure.

Хочу ще раз наголосити, що Ваша безпека у Ваших руках, найголовніше – це бути уважним і не забувати про поради, отримані у даній лекції. Для зручності Ви можете завантажити їх у вигляді невеликої презентації.

У наступній лекції ми поговоримо про безпеку персональної інформації, зокрема, про захист від крадіжки чи випадкової втрати.

Лекція №7

Тема: Принципи поводження з персональною інформацією.

План:

1. Причини втрати інформації.
2. Захист від крадіжки.

У даній лекції мова буде йти про роботу з персональною інформацією, зокрема, ми проаналізуємо чому і як можна втратити інформацію, як захиститись від крадіжки чи шантажу. Також розглянемо поводження з інформацією корпоративного характеру.

1 Крадіжка персональної інформації

Варто відзначити, що одним із найбільш розповсюджених діянь зловмисників є крадіжка персональної інформації.

Які причини крадіжок:

Перша - це бажання заволодіти персональною інформацією.

Друга - отримати дані про особисті фінанси. Цю тему ми вже розкрили у попередній лекції.

Третя - націленість зловмисників на інформацію про роботу чи професійну діяльність

Четверта - специфічна орієнтованість зловмисників на особистий шантаж. Це зустрічається досить рідко, про те все ж має місце.

Яку ж інформацію воліють вкрасти зловмисники? Окрім фінансових даних це:

1. Паролі та логіни до різних акаунтів користувачів
2. Цінні документи на комп'ютері, мобільному пристрої чи у хмарному сховищі

2 Як же захиститись від посягань зловмисників?

Особливо ретельно, варто поговорити про паролі. Звичайно, не варто встановлювати прості паролі, наприклад "1111", чи "12345" чи "qwerty". Як не сумно, але за статистикою подібні паролі використовуються у 70-ти чи навіть 80-ти відсотках випадків. Звісно, подібні паролі можна легко підібрати. Наполегливо рекомендуємо не використовувати один і той самий пароль для всіх акаунтів, оскільки, заволодівши ним, зловмисники зможуть отримати інформацію з усіх ваших акаунтів.

Як варіант, Ви можете створити ключову фразу чи слово, і при цьому змінювати певні букви в залежності від, наприклад, назви ресурсу в якому реєструєтесь. У паролі варто використовувати і букви і цифри, при чому частину букв варто робити великими.

Також можна користуватись спеціальними програмами, що мають назву менеджери паролів, які будуть самі генерувати потрібні Вам паролі, однак,

може виникнути проблема із входом до акаунта, якщо у Вас не буде доступу до самої програми. Взагалі, користуватись подібним програмним забезпеченням точно варто, наприклад, якщо Ви працюєте із багатьма різними акаунтами і постійно маєте їх змінювати.

У будь-якому разі варто постійно змінювати паролі, звичайно ж не варто робити це кожного дня. Однак, бодай раз на декілька місяців це не завадить. Робити це потрібно тому, що багато інформації крадеться, що називається «на майбутнє». Гарним прикладом цього були минулорічні втрати баз е-мейлів із пароллями практично всіх відомих поштовий сервісів: Gmail, Mail.ru, Яндекс. При цьому, часто користувачі писали в коментарях до новин, що вже давно змінили паролі і в базах відображались старі дані. Тобто навіть якщо зловмисники отримали Ваш логін і пароль, це не означає що ця інформація буде одразу використовуватись, шахраї можуть до неї повернутись і за декілька місяців чи можливо навіть років. Тому періодично змінюйте паролі!

Фішинг

Як ми вже говорили, одним із класичних прийомів зловмисників є фішинг. А тому тут рекомендації схожі із вказаними у попередній лекції. Для боротьби з фітінгом користуйтеся антивірусом і варто бути уважними, потрібно дивитись за якими посиланнями Ви переходите.

Звичайно, від шкідливого програмного забезпечення варто захищатись також і за допомогою зв'язки, вказаній у попередніх лекціях: обліковий запис Windows без прав адміністратора та антивірус із регулярно оновленими базами.

Сподіваюсь, що Ви засвоїте цю комбінацію і будете ефективно її використовувати.

Видалення даних

Окрім спрямованої крадіжки інформації можливі також інші варіанти втрати інформації. Зокрема, інколи ми просто по необачності можемо видалити дані. І таких прикладів дійсно набереться чимало мабуть у кожного. Інколи можна виділити файли, потім відволіктися і вже не думаючи про виділення великої кількості файлів видалити їх. Інколи просто бажання швидко отримати додаткове вільне місце на жорсткому диску призводить до видалення нашвидкуруч дійсно важливої інформації. Просто неухважно прочитавши попереджуючий запит ми часто видаляємо багато чого корисного. Відбувається це інколи навіть частіше з досвідченими користувачами, оскільки новачки часто більш уважні. Фактично, неуважність певною мірою є частиною нашої природи, адже ми не можемо постійно бути сконцентрованими на всьому.

Однак, у випадку видалення інформації важливо розуміти, що після самого факту натискання на кнопку «видалити» і підтвердження уточнюючого запиту, інформація фізично не видаляється з комп'ютера. Просто у загальному списку файлів ставиться відмітка, що такі то файли потрібно відмітити, як видалені. Повне ж видалення файлів відбудеться вже після запису нової інформації поверх видаленої. Тому, якщо Ви бажаєте відновити

видалені дані, потрібно зробити все можливе, щоб нова інформація не перезаписала стару.

По-перше, ні в якому разі не копіюйте нові файли на комп'ютер, а найкраще – одразу вимкніть ПК і зверніться в сервісний центр. Якщо ж Ви є досвідченим користувачем, тоді Ви можете скористатись низкою програм для відновлення інформації. І тут важливо не зберігати важливі дані на системному диску комп'ютеру, найчастіше це диск С, оскільки при запуску системи нові файли завантаження можуть затерти стару інформацію, або під час установки програми для відновлення даних також може затертися видалена інформація. Тож, головне розуміти, що у разі випадкового видалення інформації її можна повернути - головне якнайшвидше на це відреагувати.

Існують і інші причини втрати інформації, зокрема, це фізичне виведення із ладу накопичувача і в цьому випадку жорсткий диск може зламатись просто через те, що будь-яка техніка має свій період роботи. Це може бути рік, а може бути і 10 років. Однак, інколи, ми у певному сенсі пришвидшуємо цей процес, наприклад, коли впускаємо з рук на підлогу ноутбук. Особливо це небезпечно якщо він працює. У даному випадку вірогідність втрати інформації дуже висока, близько 70%. Тому при транспортуванні ноутбуки варто вимикати!

Практично 90% звернень у сервісні центри користувачів ноутбуків пов'язане з розлитою рідиною на ноутбук, або розбитим екраном. Ніякі специфічні програми чи правила не допоможуть у цьому випадку.

Програмні помилки

Іншою причиною втрати інформації є програмна помилка. Непоодинокі випадки, коли ми працюємо, наприклад у текстовому редакторі Word, друкуємо, наприклад, свою диплому роботу, реферат чи звіт за минулий квартал, а тут раптом комп'ютер зависає чи взагалі показується синій екран і набрані 10 сторінок просто втрачаються. У цьому випадку потрібно розуміти, що операційна система зависає не тому, що хоче так зробити, а через певні помилки. Щоб їх уникнути, по-перше, варто користуватись ліцензійним програмним забезпеченням і постійно його оновлювати. У нових версіях продуктів розробники намагаються покращити функцію автозбереження. Також візьміть собі за правило постійно зберігати внесені зміни при роботі з текстами, таблицями чи іншою інформацією. У більшості програм є «гарячі» клавіші для збереження, наприклад у Word, це Ctrl+S (англійська). Використовуйте подібні комбінації клавіш якомога частіше.

Бекап

Хочу звернути Вашу увагу на те, що дуже важливим способом захисту персональної інформації від крадіжки, випадкового видалення чи навіть шифрування є створення резервних копій, тобто бекапу інформації. Часто в мене запитуються, що таке бекап, яку саме інформацію потрібно зберігати?

Для відповіді на це запитання варто уявити, що завтра Ви прокидаєтесь, а всієї інформації на вашому комп'ютері немає. Подумайте, яка інформація була важливою для Вас, втрата яких даних є болючою і відновити які неможливо. Звичайно, системні файли Windows Ви можете відновити із встановленням

нової операційної системи, улюблені фільми чи музику можна знову скачати з глобальної мережі.

А ось текстові документи, таблиці, бази даних, презентації, персональні фотографії будь-яка робоча інформація є унікальною і тому потрібно робити її бекапи.

Питання, як часто варто це резервне копіювання робити, також залежить від типу файлів. Якщо Ви змінюєте файли кожного дня, то, звичайно, варто робити їх бекап якомога частіше, можливо, кожного вечора або, принаймні, раз на тиждень. Якщо ж Ви написали один раз диплом, просто збережіть його один раз.

Тож, бекап – це сукупність об'єму корисної інформації та частоти виконання ітерацій резервного копіювання, яка потрібна для безболісного відновлення необхідної інформації.

Для резервного копіювання можна використовувати два принципово різних способи. Перший – це хмарні сервіси, по типу Dropbox, OneDrive, BoxCom, Mega, GoogleDrive. У цьому випадку у Вас на комп'ютері фактично буде створена віртуальна папка, при збереженні файлів у яку, вони автоматично завантажаться на сервер і Ви навіть зможете отримати доступ до файлів і з інших пристроїв, головне при цьому мати доступ до Інтернет. Це, безумовно, дуже зручно, адже кожного разу коли Ви будете зберігати файли. Вони автоматично будуть копіюватись на сервер. Стандартною практикою подібних сервісів є те, що безкоштовно вони дають певний об'єм інформації від 2-х до 50-ти ГБ, а вже за більший об'єм потрібно буде платити у формі передплати. Звичайно, є певні ризики зламу Вашого аканту і втрати інформації. Однак, в цілому, дані сервіси є дуже популярними і активно захоплюють ринок. Адже, наприклад, так можна легко передавати файли між комп'ютером та мобільним пристроєм і не потрібно постійно підключати телефон до комп'ютера. Достатньо лише Інтернет з'єднання, щоб завантажити файл на сервер з комп'ютера і скачати потім його на телефон.

Іншим способом класичного резервного копіювання є використання змінних фізичних накопичувачів, на які Ви копіюєте інформацію вручну із певним часовим інтервалом, наприклад, кожного місяця. Такий спосіб є найбільш надійним, адже достатись до змінного накопичувача зловмисники зможуть лише фізично викравши його.

Раджу Вам робити резервне копіювання інформації і використовувати обидва методи. Краще інколи докласти невеликі зусилля і зробити бекап, ніж повністю втрати всю інформацію.

Шантаж

Рідко, але досить влучно, зловмисники намагаються заволодіти особистою інформацією з метою шантажу. Такі способи часто використовуються для людей у яких є дійсно важливі приватні файли на комп'ютерах. Подібні атаки часто є точковими і від них реально важко захиститись. Однак, резервне копіювання дозволить Вам легко вийти із подібної ситуації, адже, якщо зловмисники зашифрують всю інформацію на

вашому ПК, Ви легко її відновите із резервної копії. Це є ще одним аргументом для проведення регулярних бекапів.

Хочу відмітити, що більший акцент у даному курсі ми все ж робимо на роботу із особистою інформацією. Однак, важливо пам'ятати, що практично всі ми на роботі стикаємось із величезним об'ємом корпоративної інформації. Із нею варто поводитись навіть більш організовано, адже навіть невеликий витік даних може суттєво зашкодити бізнесу. Звичайно, корпоративні норми поводження із конфіденційною внутрішньою інформацією мають бути впровадженні в кожній компанії. Це задача, яка стоїть перед керівництвом компанії. Однак, варто просто розуміти, що якщо шкідлива програма проникне на домашній ПК і виведе його з ладу, то у більшості випадків ми просто не зможемо почитати останні новини чи подивитись фільм. Така ж ситуація на робочому місці буде означати суттєві збитки для всього підприємства.

Водночас, власникам компаній потрібно чітко зрозуміти, що резервне копіювання для бізнесу є одним із ключових елементів у всій інформаційній безпеці компанії. Бекап має бути автоматичним і чим частіше, тим краще.

Підсумовуючи дану лекцію, хочеться наголосити, що незважаючи на причину можливої втрати інформації, будь-то крадіжка, випадкове видалення чи помилка системи, абсолютного захисту для даних не існує. Проте варто періодично проводити бекапи важливої інформації. І це головний висновок, який потрібно зробити із цієї лекції. У наступній лекції мова буде йти про практичні поради під час роботи зі мобільними пристроями.

Лекція №8

Тема: Безпека в умовах інформаційної війни та кібервійни.

План:

1. Взаємозв'язок інформаційних війн та кібервійн
2. Боти. Як виявити коментар від бота?
3. Ознаки тролінгу. Як виявити тролінг?

Поговоримо про кібервійни та про інформаційні війни. В сучасній історії людства періодично виникають моменти коли інформаційно-обчислювальні системи і, взагалі, інформаційне середовище стають не просто механізмом обміну інформації, а способом контролю над певною державою чи населенням, механізмом контролю свідомості певних кіл громадян.

1 Це відбувається шляхом керування інформаційним полем, через вплив на думки про ті чи інші речі, судження про події. Насправді, це дуже складні процеси, однак, треба розуміти, що інформаційна війна та кібервійна це дуже пов'язані речі, але по суті зовсім різні.

Так, **інформаційна війна** є певним протистоянням у інформаційному полі – у газетах, радіо та телебаченні, і, в тому числі, Інтернет (соціальних мережах, відеороликах, вірусному відео, новинах тощо).

Якщо ж ми говоримо **про кібервійну**, то ми обмежуємося певним електронно-обчислювальним середовищем, сайтами, спеціалізованими серверами. Як правило цілі які досягаються у кібервійнах, можуть використовуватись у війнах інформаційних, рідше навпаки.

Цілі

Фактично, можна говорити, що цілі кібервійн частково слугують глобальній меті великих інформаційних протистоянь. Головною метою інформаційних війн є контроль свідомості населення, можливість керувати ним по власному розумінню.

Атакуючи в кібервійнах можна отримати інструменти керування свідомістю широких кіл суспільства через контроль інформаційного поля користувачів, контроль їх діяльності, контроль їх листування. Такі цілі досягаються через крадіжку акаунтів і проведення інформаційної роботи від імені їх власників.

Заглиблюючись в проблематику стає зрозуміло, що для ведення інформаційної війни не достатньо мати свій власний ресурс, оскільки тоді можна впливати лише на вузьку аудиторію. Ціль – це глобальний контроль свідомості.

Тому атакуюча сторона має взяти під контроль певний інформаційний канал, наприклад популярну групу в соціальній мережі чи відомого блогера, чи відвідуваний сайт, увійти в інформаційне поле супротивника і перемогти

його на його території. Це досягається за допомогою кібератак – складової інформаційних війн.

Після крадіжки інформація може бути використана вже у інформаційній війні. Як то розкриття певної інформації чи створення певних кроків у відповідь, чи навіть викривлення правдивих даних.

Тобто, допустимо, що зловмисники дізнались що керівництво країни готує певну заяву, значить вони можуть зробити превентивний крок і обіграти, наприклад, у певному саркастичному ключі планову заяву керівників держави. Коли з'явиться оригінальна заява, сказати, що, мовляв, ось як ми говорили, так і сталося. Тобто показати офіційну сторону у неприємному вигляді.

Брудні методи інформаційних війн

Важливо розуміти, що війна – це війна навіть коли ми говоримо про інформаційне протистояння. В ній завжди є брудні методи.

Є думка яка говорить: якщо в інформаційній війні одна сторона оперує брехнею, а інша правдою, то друга сторона програє, оскільки вона обмежене лише своєю правдою.

Вона не може видати неіснуючі підтвердження, а от сторона, яка оперує брехнею, може видавати будь-які здогадки за факти без обмежень. І ця брехня постійно заповнює інформаційне поле, що з часом заважає нам відрізнити правду від брехні.

Це ми можемо наочно спостерігати і зараз, коли інформаційний простір настільки забруднений, по суті, фейковою інформацією, що стає практично неможливо відрізнити реальні чи хибні твердження.

Фактично, людина або вірить всьому, у тому числі і брехні, або не вірить всьому, у тому числі і правді.

Особливості «гібридних» війн

Якщо раніше в курсі лекцій ми говорили про те, що джерелами кіберзагрози, насамперед, є шахраї, які полюють за нашими фінансами, то атаки в умовах інформаційної війни набагато небезпечніші та неочікуваніші. Інформаційна атака зі зламаного акаунта людей, яким довіряють певні кола та групи громадян, спроможна вчинити справжню паніку.

До того ж здійснити інформатаку на Вас може практично кожен хто має протилежні політичні погляди. В таких випадках фінансова мотивація не завжди є першочерговою. Раніше ми говорили виключно про ситуації, коли зловмисники намагаються зламати акаунти, для того щоб розіслати СПАМ, або вимагати викуп за повернення можливості їм керувати. Однак в умовах інформаційної війни мета – це задіяти Ваш акаунт для політичної агітації, фейкових новин тощо.

Наприклад, повідомлення від близьких знайомих, друзів визивають підвищену довіру. Уявіть ситуацію, що 10 друзів розповсюджують новину про певну подію, з, немов, власними коментарями. Ви знаєте хто ці люди, довіряєте їм, знаєте їх погляди або ставлення до певного питання. А раптом вони всі пишуть протилежне своїм звичайним переконанням твердження. В ситуації такої масової інформаційної атаки, якій передувала кібератака на

аккаунти цих людей, Ви дійсно можете повірити в новину, навіть якщо вона зовсім нереальна і відповідно розповсюджувати її далі самостійно.

2 Навала ботів

Також варто згадати про роботу так званих ботів. Це головний інструмент сучасної інформаційної війни. Фактично це люди, робота яких полягає у тому, щоб залишати коментарі до новин, у блогах та соціальних мережах.

Сьогодні це є дуже великий бізнес, який активно використовується і у мирний час, зокрема для інформаційних нападів чи навпаки – «відбілювання» репутації певного бренду чи людини. Окрім живих людей, які є ботами, потрібні коментарі в популярних публіках додає комп'ютерна програма, яка відслідковує певні ключові слова чи фрази і відповідає на них запрограмованими кліше.

Однак в умовах інформаційних війн активність ботів стає набагато більшою, є підрахунки, що зараз в українському інформаційному просторі чи не половина всіх коментарів зроблена ботами. Часто їх доволі просто визначити. Якщо коментарі робить машина, то часто ознакою цього є:

- Використання загальних за змістом фраз
- Відсутність певної послідовності та логіки у коментарях
- Невідповідність темі публікації. Коментарі або повідомлення від ботів можуть бути про схожу чи якусь актуальну тему, яку заклали в програму
- Розміщення певного коментаря на багатьох ресурсах. Причому тексти повідомлення абсолютно ідентичні - коментарі слово в слово на різних ресурсах. Це яскрава ознака дії програми-коментатора
- Дуже велика швидкість публікації коментарів в «живій» розмові, публікування їх з чіткою періодичністю.

3 Якщо бот-коментарі ставить реальна людина, то вони часто є більш адаптованими. Однак оскільки така робота полягає у тому, що за день людина залишає сотні коментарів, вони будуть шаблонними. Часто задачі ботів зводяться до так званого «тролінгу», тобто висміювання певних фактів, переведення дискусії у інше русло, переведення розмови «на особистості». Найбільш розповсюдженим методом тролінгу є намагання розпочати розмову з провокативних питань в групі, або гілці обговорення на тему з зовсім іншої галузі. Наприклад, в кулінарному чаті почати публікувати обов'язково безапеляційні твердження на політичні теми,

У цій ситуації важливо просто розуміти, що у випадку дискусії із ботом, ви не можете нічого і нікому довести, адже Ви просто пишете людині чи машині, мета якої не висловлювати власну думку, а просто виконувати певні задачі:

- цілеспрямовано продукувати певні настрої в суспільстві
- маніпулювати свідомість мас
- знищувати певні публіки, завалюючи їх беззмістовними і безглуздими «holly war»
- банально збільшувати розповсюдженість тематики тролінгу в Мережі

Це потрібно враховувати, коли читаєте новини чи коментарі. Не варто втягуватись в довгезелні дискусії з невідомими Вам особами, які, до того ж, елементарно можуть бути «машинами».

В цілому варто розуміти, що інформаційні війни перетворюються на бекграунд нашого життя. Безперервне щоденне спілкування в соціальних мережах, новинному трафіку вносить важливі корективи у сприйняття реальності.

Для того щоб не бути ошуканим та мати максимально об'єктивні відомості варто навчитись визначати ознаки інформаційних війн і намагатись не ставати їх жертвами.

Крім того, пам'ятайте про важливість комп'ютерної інформаційної безпеки, оскільки зламані акаунти, поштові скриньки можуть стати інструментом кібервійн в досягненні мети війн інформаційних.

ТЕМАТИЧНИЙ КОНТРОЛЬ

1. До якого типу шкідливого ПЗ відноситься "Меліса"?
2. Для якої операційної системи, наразі, розроблено найбільша кількість шкідливого ПЗ
3. Для якої операційної системи було створено перший вірус у "дикому середовищі"?
4. Чи варто платити за розблокування ПК на вимогу програми-здірника?
5. При зараженні яким типом шкідливого ПЗ файли не можна вилікувати? (оберіть декілька варіантів)
6. Який тип загроз займає третє місце за поширеністю в Україні?
7. Яке основне джерело зараження ПК та мобільних пристроїв?
8. Перший вірус, який було детектовано в УРСР мав назву «С-648». Що в даній назві означають цифри «648»?
9. Як варто вчинити, якщо Ви знайшли чи отримали файл, який викликає підозру, але антивірусна програма при перевірці не повідомляє про загрозу?
10. На що в основному орієнтуються зловмисники, використовуючи методи соціальної інженерії? (оберіть декілька варіантів)
11. У чому полягають переваги безпеки iOS-пристроїв у порівнянні з Android-пристроями? (оберіть декілька варіантів)
12. Який із наведених способів чи прийомів зловмисників безпосередньо не пов'язаний із використанням мережі Інтернет?
13. Які найважливіші правила користування Антивірусними програмами? (оберіть декілька варіантів)
14. Яка із наведених технологій антивірусного захисту з'явилась останньою?
15. Оберіть авторів ТОП-3 тестів антивірусних програм? (оберіть декілька варіантів)
16. Оберіть дані, яких достатньо для переказу коштів на банківську карту? (оберіть декілька варіантів)
17. Якщо на незнайомому комп'ютері Вам потрібно провести он-лайн платіж, які дії підвищать безпеку фінансової операції? (оберіть декілька варіантів)
18. Який із наведених паролів є найбільш надійним?
19. Якщо у Вас на флешці були особисті фотографії, Ви їх видалили і дали флешку знайомому покористуватись. Чи є у знайомого можливість відновити фотографії з флешки?
20. Яка комбінація клавіш дозволяє швидко зберегти документ в текстовому редакторі MS Word?
21. Який спосіб резервного копіювання інформації є абсолютно надійним?
22. Для якої із наведених мобільних операційних систем, наразі, існує найменша кількість шкідливого ПЗ?
23. Які існують основні шляхи потрапляння шкідливого ПЗ на ПК чи мобільні пристрої? (оберіть декілька варіантів)

24. Як перевірити підозрілий сайт на предмет фішингу? (оберіть найбільш ефективний варіант)
25. Що краще зробити, якщо на форумі, присвяченому охороні навколишнього середовища, хтось публікує пост із політичним закликком?
26. Які ознаки роботи машини-бота? (оберіть декілька варіантів)
27. Які задачі виконують боти в умовах інформаційної війни? (оберіть декілька варіантів)
28. Який найбільш безпечний спосіб для проведення он-лайн платежів?
29. Який із наведених типів шкідливого ПЗ з'явився першим?
30. Як повністю захиститись від всіх кіберзагроз?