

Počítačové viry. Způsoby projevu jednotlivých virů

Počítačové viry jsou programy, které se šíří v poč. prostředí a mohou mít různou formu projevu. Vznikají od 80-tých let.

Na začátku 90- tých let - 340 virů, denně přibývá jeden virus. (r. 2001 - 48 512 virů)

Charakteristika viru

Je to spustitelný program, který je schopen sám sebe připojovat k jiným programům a dále se z nich (bez vědomí uživatele) šířit.

Existují programy, které se omylem považují za viry.

Šíření virů

Podmínky: musí existovat vhodné prostředí a objekty, které je schopen napadnout.

Existují tři typy objektů, které mohou být napadeny:

- Spustitelné soubory (programy)
- Systémové oblasti (Partition tabulka nebo boot sektor disku nebo diskety)
- Dokumenty (soubory, která obsahují makra) nejčastěji Word, Excel

(viry nenapadají tiskárnu, monitor ...)

Projevy virů

- Efekty – počítač provede nějakou činnost
- Obtěžující chování
- Destrukční činnost
- Sebeobrana viru
 - Pasivní ochrana – virus se sám mění
 - Aktivní ochrana
 - snaha o zničení antivirového systému
 - jsou-li kontrolovány, tváří se, že jsou v pořádku

Rozdělení virů

Tradiční viry infikují ostatní programy a sám osobě se nepokouší šířit na ostatní počítače.

Šíření provádí prostřednictvím uživatele. Virus se naváže na hostitelský program, upraví jeho kód a množí se.

Vir typu červ se samostatně šíří z jednoho počítače na druhý (v počítači existuje většinou jen jedenkrát a infikuje co největší počet počítačů v síti. Červ e-mailového typu zneužije poštovní program ke svému šíření. připojí se k poště jako soubor nebo jako klamná odpověď.

Logická bomba se nespustí hned, ale čeká na nějakou událost.(datum, počet opakování nějaké operace...)

Souborové viry napadají pouze soubory – (spustitelné)

Boot viry napadají systémové oblasti (boot sektor)

Multipartitní viry napadají oboje

Makroviry šíří se v datových souborech různých aplikací.

Trojský kůň (nejde o pravý vir) provádí nějakou normální činnost a přitom provede destrukční činnost.

Činnost virů

Podle svého druhu mohou:

- Přepisovat data
- Používat techniky, které je skrývají před antivirovým programem
- Sám se měnit (polymorfní virus)

3. Antivirové programy

Činnost antivirových programů

Antivirová detekce – antivirový program prohledává data v počítači a hledá kód viru.

Označuje napadené nebo podezřelé soubory. Najde známé varianty virů.

Heuristická analýza hledá neznámé viry. Zkoumá činnost jednotlivých souborů a programů.

Kontrola integrity – program porovnává změny v systému

Programem je možno provádět jednotlivé druhy testů nebo komplexní.

Je možno zvolit oblast, která je prověřena.

Antivirové desatero

DESET PRAVIDEL PRO ÚČINNOU ANTIVIROVOU OCHRANU

S tím, jak jde dopředu vývoj počítačů a jejich programového vybavení přibývá i množství hrozeb. Jedním z největších nebezpečí pro uživatele jsou počítačové viry, které mohou v okamžiku zlikvidovat výsledek práce vytvořené za dlouhou dobu. I když nelze mluvit o nebezpečí přenosu tohoto druhu virové infekce na člověka, riziko infarktu, který hrozí při pohledu na dokonale prázdný disk počítače, kde ještě před chvílí byl zpracovaný důležitý projekt, je přinejmenším možné.

Samotné pořízení antivirového programu a jeho instalace na chráněný počítač však nestačí. Může se jednat o sebelepší program a přesto se může stát, že nebude schopen počítač uchránit, pokud nebude uživatel respektovat některá základní pravidla antivirové ochrany. Příkladem zmiňovaných pravidel může být následující desatero antivirové ochrany.

1) Provádějte pravidelný update svého antivirového programu!

Sebelepší antivir se zastaralou virovou databází je k ničemu. Takřka každý den se objevují nové škodlivé kódy, ze kterých navíc mohou vznikat různé mutace. Pouze aktuální datové soubory poskytované výrobcem konkrétního antivirového programu obsahují údaje umožňující spolehlivou detekci a odstranění i nejnovějších virů. Nechcete-li provádět aktualizace sami, povolte svému antiviru automatickou aktualizaci!

2) Nikdy neotvírejte e-mailovou přílohu, kterou jste nepožadoval(a)!

Typický virus je obsažen v příloze e-mailu. Teprve kliknutím na něj jej obvykle aktivujete! Může vám pak zablokovat počítač, či způsobit škody na disku.

3) Mějte kontrolu nad svým počítačem a nad tím, kdo jej používá!

Riziko virové nákazy a ztráty dat vzrůstá úměrně s počtem lidí, kteří mají ke konkrétnímu počítači přístup. Stačí jediný nezodpovědný člověk, který přinese z domova zavirovanou flash kartu nebo otevře e-mailovou přílohu s virem, a práce všech ostatních přichází vniveč. V současné době se stává důležitým prvkem ochrany počítače jeho zabezpečení pomocí vhodného bezpečnostního programu, který zajistí přístup pouze definovaným uživatelům. Nejde pouze o zamezení virové nákazy, ale i o ochranu informací uchovaných v počítači. Je třeba si uvědomit, že informace mají také svoji cenu. S připojením počítače na Internet vyvstává potřeba chránit se i proti nežádoucím průnikům ze sítě.

4) Instalujte včas všechny „záplaty“ na používaný software!

Existují viry, které používají tzv. bezpečnostní díry v operačních systémech a aplikacích. Pokud je taková chyba v programu zjištěna, jeho výrobce zpravidla připraví tzv. záplatu (patch), kterou lze na daný program aplikovat (nainstalovat), a tím chybu odstranit. Tyto soubory jsou zpravidla k dispozici ke stažení na stránkách jednotlivých výrobců software. Je v zájmu uživatele sledovat aktuální situaci a nové záplaty co nejdříve aplikovat. Toto pravidlo platí zejména pro operační systémy.

5) Nepoužívejte cizí média !

Viry se mohou šířit nakaženou flash kartou stejně snadno jako mailem. Buďte na používání donesených médií opatrní. Je lepší investovat několik minut času a médium otestovat, než se potom několik hodin trápit nad zavirovaným počítačem.

6) Se soubory staženými z internetu nakládejte s největší opatrností!

Soubory stažené z internetu jsou častým zdrojem nákazy. Nezáleží na tom, komu stránky patří, i na stránkách renomované firmy mohou být soubory infikované viry. Připomeňme třeba případ, kdy na stránkách světově nejznámějšího výrobce nejmenovaného operačního systému byl několik týdnů ke stažení soubor (šablona dokumentu) nakažený makrovirem.

7) Buďte ostražití a racionální!

Bez přispění uživatele jde napadnout počítač jen velmi těžko. Vyvarujete se rizikového chování a budete prakticky v bezpečí.

8) Vytvořte si zaručeně „čistoé“ bootovací médium a pečlivě ji uložte na bezpečné místo!

Může nastat případ, že na počítači, který byl napaden virem, nelze spustit operační systém. Nemusí to však nutně znamenat, že by virus data na pevném disku počítače smazal. V takovém případě je vhodné mít k dispozici předem vytvořené tzv. bootovací médium (např. CD, nebo flash disk), které současně obsahuje antivirový program. Pomocí tohoto média lze napadený počítač spustit a infikované soubory vyléčit či přinejhorším smazat.

9) Pravidelně zálohujte!

Zálohujte a vytvářejte "body obnovy" před instalací nových aplikací do počítače. Ačkoliv toto pravidlo přímo nesouvisí s antivirovou ochranou, jeho dodržování umožňuje minimalizovat případné škody způsobené agresivním virem, nespolehlivým hardwarem apod. V porovnání s cenou ztracených dat je čas strávený zálohováním zcela zanedbatelný.

10) Nepodléhejte panice!

Cílem formulování těchto pravidel není strašit uživatele počítačů. Počítačové viry jsou ve své podstatě jen obyčejné programy. Jediným rozdílem, který je činí nebezpečnými, je to, že svoji činnost provozují nezávisle na vůli uživatele. Viry jsou programovány obyčejnými lidmi a nemohou tedy mít žádné přehnané schopnosti. Mnohem větší škody zpravidla napáchá nezkušený uživatel, který se v panickém strachu snaží napadený počítač „vyléčit“.

Ze všeho nejdůležitější je nepodléhat panice a ke všem případným zásahům do infikovaného počítače přistupovat s rozvahou. Nejlepším řešením je svěřit zavirovaný počítač do rukou profesionálů nebo se s nimi alespoň poradit. Základem všeho však bylo, je a bude instalace kvalitního antivirového řešení, jeho správné nastavení a dodržování základních pravidel antivirové ochrany.

Antivirové programy

Druhy programů: AVG (Grisoft), AVAST (Alwil), Norton AntiVirus (Symantec)

Instalace programu

Jednotlivé volby a nastavení

Pravidelná údržba

Rezidentní ochrana

Bezpečnostní zásady při používání elektronické pošty

1. Mít nastavenou nejvyšší úroveň zabezpečení prohlížeče
2. Mít nastaveno neukládání hesel a jmen (zejména na veřejně přístupných počítačích)
3. Neotvírat podezřelé e-maily
4. V poštovním klientovi nemít nastaveno zobrazovací okno
5. Používej antispamový filtr
6. Neotvírej podezřelé přílohy
7. Sleduj přípony příloh
8. Neodesílej odpovědi na žádosti o doplnění informací o účtech, heslech apod.
9. Nereaguj na podezřelé nabídky o update, upgrade apod.

Typy nebezpečných e-mailových zpráv

1. Červi
 - mohou být přílohou zpráv
 - mohou být hypertextovým odkazem ve správách
 - jejich distribuce je jednoduchá
2. Spam

- nevyžádaná pošta
- 3. Hoax
 - Řetězový dopis, obvykle není nebezpečný
- 4. Scam
 - cíle je příjemce okrást nebo poškodit
- 5. Phishing
 - snaha vylákat podvodným způsobem přihlašovací jména a hesla k různým službám (el. bankovníctví apod.)

OBRANA PROTI WORMŮM

1. NEVĚŘIT ŽÁDNÉMU PŘIJATÉMU SOUBORU
Pravidlo 1. a nezákladnější! Nemůžeme věřit žádnému přijatému souboru, přestože je poslán třeba i nejlepším přítelem! Většina WORMů se šíří podle seznamu v mailovacím programu nebo jako odpověď na Váš mail a rozesílá se bez vědomí uživatele. Z tohoto důvodu je potřeba každý přijatý soubor prověřit!
2. NESPOUŠTĚT PŘÍMO Z MAILU
Mailovací programy umožňují spouštět soubory nebo otvírat dokumenty přímo z mailu. Takovéto spuštění programu je -slušně řečeno- zvrhlost a nejjednodušší cesta jak si zavírovat počítač! Postupujeme podle následujícího bodu:
3. VŠE PŘIJATÉ PROVĚŘOVAT
Soubor nebo dokument nejdříve překopírujeme do vybraného adresáře. Kopírováním se WORM neaktivuje (alespoň v současné době). Příslušný adresář nebo soubor zkontrolujeme antivirovým programem a je-li soubor čistý, teprve pak ho můžeme spustit nebo otevřít.
4. POZOR NA TYPY SOUBORŮ
V současnosti se mohou viry šířit jakýmkoliv typem souboru a to buď přímo nebo se mohou za jiný typ maskovat. Příkladem je worm ExploreZIP. Mail obsahuje přílohu .exe soubor, ale ikona je jako zip soubor. Nyní je i dalším příkladem VBS - Iloveyou! Tento worm má dvě přípony - *.TXT.vbs a někdy se druhá přípona nemusí zobrazit!
5. AKTUALIZOVAT
Firmy vyrábějící antivirové programy dodávají (většinou po Internetu a zdarma) upgrade svých virových databází. Je nutné antivirový program v počítači pravidelně aktualizovat!
Některé mailovací programy obsahují neošetřené díry, které určití červíci využívají. Na Internetu lze nalézt opravy na tyto díry. V zájmu bezpečnosti je nutné provést u těchto programů také aktualizaci.
6. DOSTANU E-MAIL V JINÉM JAZYCE
Většina wormů je programována pro anglické prostředí, proto maily mají většinou anglický text. Dostaneme-li mail v jiném jazyce než je u odesílatele obvyklé bývá to obvykle první (a většinou jediné) varování.
7. VŽDY SE ŘÍDIT TĚMITO PRAVIDLY !!!
Šťastné sedmé pravidlo, které je vlastně úplně nejdůležitější. Žili, byli, znali, ale podcenili . .

!! / Z Á L O H O V A T

Jedno doporučení navíc: NEZAPOMEŇTE ZÁLOHOVAT! Zálohování je nutné! Chráníme tím svoje data před ztrátou, kterou mohou zapříčinit ničivé

účinky virů nebo závady na hardware.

OTÁZKY

1. Co jsou počítačové viry?
2. Jak se mohou počítačové viry projevovat?
3. Které oblasti počítače mohou viry napadnout?
4. Jak je možné zavléct vir do počítače?
5. Na jaké typy se viry rozdělují?
6. Jakou činnost jednotlivé druhy virů provádějí?
7. Co napadnout nemohou?
8. Jakou činnost mohou viry provádět?
9. K čemu slouží antivirové programy?
10. Jaké jsou jednotlivé antivirové metody?
11. Popiš jednotlivé antivirové metody.
12. Jak se jednotlivé druhy virů šíří?
13. Jaké jsou hlavní zásady, aby se šíření a činnost virů omezila?