

KI AZ ÚR A RENDSZERBEN?

Az admin jogosultság bosszúja

Sorozatunk tizenkilencedik epizódjában a Conficker kártevőről fogunk beszélni. Bár a Microsoft a trafficconverter.biz-ből próbálja betűcsereberékkel eredeztetni a féreg elnevezését, sokkal valószínűbb, hogy az mégis inkább a konfigurációs állomány „szétbarmola” miatt ered a nem túl szalonképes német ficken igéből. A fertőzés hatásait és okait kutatjuk az alábbiakban.

Egy friss tanulmány szerint a 2008-as esztendőben történt Windows-sebezhetőségek döntő hányada megelőzhető, vagy hatása csökkenthető lett volna, ha a felhasználók többsége nem használná állandóan adminisztrátori jogosultságokkal a windowsos számítógépét. A böngészés közben begyűjtött kártékony kódok az ilyen gépeken adminjoggal tudnak garázdálkodni, és ezzel jelentős biztonsági kockázatot okoznak. Egy Linux vagy OS X rendszeren nincs ilyen jellegű „véletlen” kód futtatás, kéretlen telepítés, hiszen ott üzemszerűen sosem rendszergazdaként használjuk a gépet, hanem csak bizonyos, kulcsfontosságú műveletek alkalmával – például telepítéskor – hajtunk végre adminisztrátorként parancsokat.

A Vista esetében már történt előrelépés – ez a közutálatnak örvendő UAC –, de a legelterjedtebb Windows, az XP alatt sajnos csak kevesen használnak ehhez hasonló megoldásokat. Ilyen például a Microsoft DropMyRights programja (hopp.peworld.hu/5511), amely egy adott alkalmazás elindítása után eldobja annak adminisztrátori jogát, és az a továbbiakban jóval veszélytelenebbül, felhasználói szinten fut. Az így futtatott program – például egy webböngésző – már jóval kevésbé jelent veszélyt a rendszerünkre, ha megfertőződik valamivel.

A DropMyRights, illetve a Vista UAC-jének elkészítése nem feltétlenül a túlzott óvatosság következménye, ugyanis a támadások jelentős része alapoz arra, hogy a betolakodók teljes mértékben hozzáférhessenek a megtámadott


A Confickerrel fertőzött USB-kulcs a Windows saját beállítóablakát indítja el, igaz, kissé megpatkolva: az első sor ugyanis a vírust indítja, holott úgy látszik, mintha csak az eszköz gyökérmappájába lépniék be vele

géphez, a Windows rendszerfájljaihoz. Emiatt tehát minden interneteléréssel rendelkező alkalmazásunknál – levelező, böngésző, chat, VoIP telefonok stb. – érdemes lenne használni valamilyen jogosultságbeli korlátozást. Persze elviekben mindez szép és jó, de a dolognak két oldala van. A probléma megfelelő megoldásához az is szükséges lenne, hogy a Windows-programozók ne írjanak olyan felhasználói programokat, amelyek csak és kizárólag adminisztrátori jogosultságokkal futtathatók.

Frissítési vetület

Kritikus hiba – akad-e valaki, akinek ez a szalagcím egy sosem hallott mondatként hangzik? Talán arra már jobban felkapnánk a fejünket, hogy „ma egy hibát sem találtak az Windowsban”.


A Vista a beleegyezésünket kéri a művelet végrehajtásához. Itt léphetünk közbe, ha azt mégse mi kezdeményeztük


Jót teszünk magunkkal, ha totálisan lekapcsoljuk a külső eszközökhöz tartozó Autoplay funkciót. Az alapértelmezett induló automatikus végrehajtás komoly biztonsági rést nyit a Windowson

Sok esetben olyan kritikus minősítésű sérülékenységet fedeznek fel, amelyet egy speciálisan megformázott állománnyal lehet kihasználni, és ha ezt a gyanútlan áldozat megnyitja, távoli kód végrehajtása válik lehetségessé – ami ugye nem hangzik túl jól, és ráadásul a felhasználók zöme adminisztrátori jogokkal rendelkezik. Szerepe szerint a Microsoft ilyenkor azt tanácsolja, hogy a hiba kijavításáig csak megbízható forrásból származó dokumentumokat nyissunk meg. Nem szabad igazságt-

lannak lenni, fizikailag gyakorlatilag elképzelhetetlen, hogy egy ekkora kódban sose fedezzenek fel újabb és újabb sebezhetőségeket.

A minden hónap második keddjén alkalmazott „foltozó kedd” (Patch Tuesday) hivatott a biztonsági hibák elleni javítások megjelentetésére. Ez viszont relatíve elég ritka alkalom, hiszen a támadók sokszor egy egész hónapot nyernek az exploitok (ld. *múlt havi cikkünket*) kihasználására, és ezt

Worm:Win32 Conficker


Minden, amit fontos tudni a kártevőről. Jól látszik, hogy az erős jelszóval ellátott, a biztonsági javításokat rendszeresen alkalmazó és naprakész antivírus programmal védett gépek nincsenek veszélyben


Ha minden Windows XP-felhasználó igénybe venne egy, a DropMyRightshoz hasonló segédprogramot, nagyságrendekkel javulhatna a biztonság

Number of IPs	Registered Country of the IP
1388	Sweden
1394	Peru
1555	Yemen
1669	Canada
1723	Hong Kong
1803	Czech Republic
1906	Sri Lanka
2178	Croatia
2179	Austria
2249	Moldova
2486	Lithuania
2839	Ecuador
2971	Slovakia
3127	Bosnia and Herzegovina
3269	Jordan
3451	Vietnam
4310	Portugal
4423	Saudi Arabia
4666	Spain
4895	Japan
5572	Iran
5763	Republic of Macedonia
6758	Poland
6822	Hungary
6900	Bulgaria
7857	United Kingdom
7973	Pakistan
8088	France
8328	Turkey
10249	Venezuela
10527	Mexico
10683	EU
11779	United States (1.17%)
12629	Kazakhstan
14785	Colombia
15697	Germany
16154	Taiwan
16924	Philippines
17285	Malaysia
17312	Thailand
17322	Chile
21263	Indonesia
36070	Argentina
39156	Romania
39712	Italy
39731	South Korea
63939	Ukraine
64035	India
120197	Brazil (11.9%)
139934	Russia (13.9%)
152016	China (15.1%)
1005941	

Az F-Secure blogja részletesen közölte, mely országokban található web-oldalak észleltek fertőzöttnek

a laza időszakot csak egy gyorsan kiadott, rendkívüli frissítés mérsékelhetné. Úgy tűnik, ez a kiszámítható havi patch-rendszer nem igazán váltja be a korábban hozzáfűzött reményeket.

A Microsoft MS08-067-es számú biztonsági figyelmeztetésére már 2008 októberében kiadták a javítást. Úgy tűnik, ezt sokan mégsem töltötték le, illetve nem futtatták a gépükön. De miért is nem frissít valaki a számítógépét? Ennek oka lehet egyfelől a lustaság, talán ez a legjellemzőbb. Azonban nem kevés azoknak a száma sem, akik világszerte lopott operációs rendszert használnak, és emiatt nem férhetnek hozzá a rendszeres biztonsági javításokhoz. Ez az illegális szoftvereket használó egyes térségeket, például Kínát és Oroszországot hozhatja igen nehéz helyzetbe.

Éles autorun, gyenge jelszavak

Már a korábbi évek Sony rootkites botrányainál is látszott, hogy a külső adat-


Jól látható, hogy a 2008 novemberében induló Conficker kártevő egyre növekvő érdeklődést generált a Google keresőben

hordozókon levő programok automata indítását lehetővé tevő autorun funkció akkor jó, ha ki van kapcsolva, mondhatni „a halott autorun a jó autorun”.

A Conficker kapcsán egy igen fontos momentum, hogy a féreg az autorun folyamat manipulálásával külső USB-eszközök révén is tud fertőzni.

A mai kártevők készítőit senki sem nevezheti kontárokknak, szó sincs fércmunkákról; tudatosan és tervszerűen fejlesztenek, programoznak. Sokszor a csaláknak szánt alkalmazások még vonzó, esztétikus külsőt is kapnak – ezt már sokan megtapasztalhatták a hamis antivírus programok esetében. Üveghatású gombok, gyárinak ható menüstruktúra, igazának tűnő weboldal, mély hálózati ismeretek. Igen jelentős erőfeszítéseket tesznek továbbá, hogy minél nehezebb legyen mentesíteni a megfertőzött gépeket.

Sőt, a Conficker féreg egy kicsivel még ennél is továbbmegy. A kártevő készítői nem spóroltak az ötletekkel, és egy olyan lehetőséget is bevetettek, ami csak keveseknek fog feltűnni. A fertőzött USB-egység behelyezése után egy, az eredeti Windows hibáüzenethez

hasonló, de valójában hamis rendszer-üzenet-ablakot jelenít meg. Az ebben megjelenő első sor látszatra csak megnyitná az USB-kulcs gyökérmappáját, ám ha rákattintunk, valójában a vírus indítjuk el, azaz mi magunk segédkezünk a Conficker „telepítésében”. Úgy tűnik, már csak emiatt is érdemes az összes külső eszköz autoplay, autorun futtatási lehetőségeit korlátozni.

A féreg egy alaposan „összekutyult” szöveget ír az autorun bejegyzésbe, amely első ránézésre a Windows mindenek felett álló, biztonságos rendszerkomponensét indítja el. Valójában ez a Windows-komponens – az automatikus indítási beállításokat bekérő ablak – az átadott paramétereknek megfelelően a felhasználóval indítja el a féregt.

„Mindenki inkább kapcsolja ki az automatikus futtatást az USB-s eszközeinél” – olvashatjuk internetszertre a jó tanácsokban. Aztán sokszor csak később, kínos módon derül ki, hogy nem mindegyik tippben leírt beállítás kapcsolja ki teljesen és véglegesen az autorunt, ezért további, pótlólagos kézi állítgatások, Registry-kulcsok módosítása szükséges a nyugalomhoz. Éppen emiatt adott ki a CERT egy részletes autorun-leállítási útmutatót (hopp.peworld.hu/5510), hogy a kialakult helyzetben ezzel is segítsen a felhasználóknak.

Korábban már beszélünk róla, hogy a megfelelő minőségű jelszó kiválasztása is gondot okoz sokaknak, és akkor a kívánatos, el nem végzett legalább negyedéves cserélgetésről még nem is ejtettünk szót. Pedig a Win32/Conficker féreg megadja az apropót hozzá: nemcsak a MS08-067-es biztonsági közleményben ismertett Windows-sebezhetőség a lehetséges behatolási pont, de a rendszerszintű megosztásokhoz használt túl egyszerű, és így a féreg által szótárral könnyen kitalálható jelszavak is.

Máris jelentkeztek károk

Egyes jelentések szerint már közhivatalokban, kórházakban is felbukkant, és a szakemberek tömeges elterjedésétől tartanak. Voltak incidensek ausztriai magánbankban, sőt

Néha jól jönnek a gyorsan és kényelmesen használható egyedi mentesítő célal alkalmazások. A jelentősebb kártevők ellen a www.eset.hu oldalon találhatunk ingyenes segédprogramokat, és természetesen a Conficker-irtó is szerepel a repertoárban


Az ESET EConfickerRemover programjának segítségével a fertőzést egyszerűen megszüntethetjük

Bulgáriában minisztériumi és rendőrségi gépeknél is kalamajkát okozott. Mindenestre vállalati környezetben rendkívül bosszantó lehet, ha a féreg sűrű jelszópróbálgatása miatt a valódi, legitim felhasználókat zárja ki a hálózat a sikertelen kísérletek miatt – itt külön utánajárás, rendszerzargadai közbelépés szükséges, hogy az illető ismét munkába tudjon állni. Persze ennél már csak egy rosszabb: ha a gyenge jelszó miatt mégis sikerül a kártevőnek belépnie a nevünkben.

Egyéb veszélyek

A Conficker működése során törli a felhasználó által létrehozott rendszer-összeállítás pontokat, ez pedig sokaknak lehet szerfelett kellemetlen. A megtámadott számítógépen a vírusoknak, férgeknek az egyik elsődleges célpontjai a megosztott mappák. Ezzel nemcsak a helyi hálózaton, hanem peer-to-peer (P2P) kapcsolatokon keresztül is képesek terjedni. Egyes Conficker-variánsok megpróbálják blokkolni a víruskeresők weboldalait, valamint kulcsfontosságú Windows-szolgáltatásokat is megkísérelnek kikapcsolni. Azoknak az állományoknak és szervizfolyamatoknak, amiket a kártevő hoz létre, igyekszik minél megtevesztőbb nevet adni, a véletlenszerűtől kezdve egészen a „system, Windows, shell, network, boot, config” stb. el-

0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 11, 12, 21, 22, 33, 44, 55, 66, 77, 88, 99, 111, 123, 222, 321, 333, 444, 555, 666, 777, 888, 999, 1111, 1234, 2222, 3333, 4321, 4444, 5555, 6666, 7777, 8888, 9999, 11111, 12321, 12345, 22222, 33333, 44444, 54321, 66666, 77777, 88888, 99999, 111111, 1234567, 2222222, 3333333, 4444444, 5555555, 6666666, 7777777, 8888888, 9999999, 11111111, 12345678, 22222222, 33333333, 44444444, 55555555, 66666666, 77777777, 88888888, 99999999, 111111111, 123456789, 222222222, 333333333, 444444444, 555555555, 666666666, 777777777, 888888888, 999999999, 1111111111, 1234567890, 2222222222, 3333333333, 4444444444, 5555555555, 6666666666, 7777777777, 8888888888, 9999999999, 11111111111, 12345678901, 22222222222, 33333333333, 44444444444, 55555555555, 66666666666, 77777777777, 88888888888, 99999999999, 111111111111, 123456789012, 222222222222, 333333333333, 444444444444, 555555555555, 666666666666, 777777777777, 888888888888, 999999999999, 1111111111111, 1234567890123, 2222222222222, 3333333333333, 4444444444444, 5555555555555, 6666666666666, 7777777777777, 8888888888888, 9999999999999, 11111111111111, 12345678901234, 22222222222222, 33333333333333, 44444444444444, 55555555555555, 66666666666666, 77777777777777, 88888888888888, 99999999999999, 111111111111111, 123456789012345, 222222222222222, 333333333333333, 444444444444444, 555555555555555, 666666666666666, 777777777777777, 888888888888888, 999999999999999, 1111111111111111, 1234567890123456, 2222222222222222, 3333333333333333, 4444444444444444, 5555555555555555, 6666666666666666, 7777777777777777, 8888888888888888, 9999999999999999, 11111111111111111, 12345678901234567, 22222222222222222, 33333333333333333, 44444444444444444, 55555555555555555, 66666666666666666, 77777777777777777, 88888888888888888, 99999999999999999, 111111111111111111, 123456789012345678, 222222222222222222, 333333333333333333, 444444444444444444, 555555555555555555, 666666666666666666, 777777777777777777, 888888888888888888, 999999999999999999, 1111111111111111111, 1234567890123456789, 2222222222222222222, 3333333333333333333, 4444444444444444444, 5555555555555555555, 6666666666666666666, 7777777777777777777, 8888888888888888888, 9999999999999999999, 11111111111111111111, 12345678901234567890, 22222222222222222222, 33333333333333333333, 44444444444444444444, 55555555555555555555, 66666666666666666666, 77777777777777777777, 88888888888888888888, 99999999999999999999, 111111111111111111111, 123456789012345678901, 222222222222222222222, 333333333333333333333, 444444444444444444444, 555555555555555555555, 666666666666666666666, 777777777777777777777, 888888888888888888888, 999999999999999999999, 1111111111111111111111, 1234567890123456789012, 2222222222222222222222, 3333333333333333333333, 4444444444444444444444, 5555555555555555555555, 6666666666666666666666, 7777777777777777777777, 8888888888888888888888, 9999999999999999999999, 11111111111111111111111, 12345678901234567890123, 22222222222222222222222, 33333333333333333333333, 44444444444444444444444, 55555555555555555555555, 66666666666666666666666, 77777777777777777777777, 88888888888888888888888, 99999999999999999999999, 111111111111111111111111, 123456789012345678901234, 222222222222222222222222, 333333333333333333333333, 444444444444444444444444, 555555555555555555555555, 666666666666666666666666, 777777777777777777777777, 888888888888888888888888, 999999999999999999999999, 1111111111111111111111111, 1234567890123456789012345, 2222222222222222222222222, 3333333333333333333333333, 4444444444444444444444444, 5555555555555555555555555, 6666666666666666666666666, 7777777777777777777777777, 8888888888888888888888888, 9999999999999999999999999, 11111111111111111111111111, 12345678901234567890123456, 22222222222222222222222222, 33333333333333333333333333, 44444444444444444444444444, 55555555555555555555555555, 66666666666666666666666666, 77777777777777777777777777, 88888888888888888888888888, 99999999999999999999999999, 111111111111111111111111111, 123456789012345678901234567, 222222222222222222222222222, 333333333333333333333333333, 444444444444444444444444444, 555555555555555555555555555, 666666666666666666666666666, 777777777777777777777777777, 888888888888888888888888888, 999999999999999999999999999, 1111111111111111111111111111, 1234567890123456789012345678, 2222222222222222222222222222, 3333333333333333333333333333, 4444444444444444444444444444, 5555555555555555555555555555, 6666666666666666666666666666, 7777777777777777777777777777, 8888888888888888888888888888, 9999999999999999999999999999, 11111111111111111111111111111, 12345678901234567890123456789, 22222222222222222222222222222, 33333333333333333333333333333, 44444444444444444444444444444, 55555555555555555555555555555, 66666666666666666666666666666, 77777777777777777777777777777, 88888888888888888888888888888, 99999999999999999999999999999, 111111111111111111111111111111, 123456789012345678901234567890, 222222222222222222222222222222, 333333333333333333333333333333, 444444444444444444444444444444, 555555555555555555555555555555, 666666666666666666666666666666, 777777777777777777777777777777, 888888888888888888888888888888, 999999999999999999999999999999, 1111111111111111111111111111111, 1234567890123456789012345678901, 2222222222222222222222222222222, 3333333333333333333333333333333, 4444444444444444444444444444444, 5555555555555555555555555555555, 6666666666666666666666666666666, 7777777777777777777777777777777, 8888888888888888888888888888888, 9999999999999999999999999999999, 11111111111111111111111111111111, 12345678901234567890123456789012, 22222222222222222222222222222222, 33333333333333333333333333333333, 44444444444444444444444444444444, 55555555555555555555555555555555, 66666666666666666666666666666666, 77777777777777777777777777777777, 88888888888888888888888888888888, 99999999999999999999999999999999, 111111111111111111111111111111111, 123456789012345678901234567890123, 222222222222222222222222222222222, 333333333333333333333333333333333, 444444444444444444444444444444444, 555555555555555555555555555555555, 666666666666666666666666666666666, 777777777777777777777777777777777, 888888888888888888888888888888888, 999999999999999999999999999999999, 1111111111111111111111111111111111, 1234567890123456789012345678901234, 2222222222222222222222222222222222, 3333333333333333333333333333333333, 4444444444444444444444444444444444, 5555555555555555555555555555555555, 6666666666666666666666666666666666, 7777777777777777777777777777777777, 8888888888888888888888888888888888, 9999999999999999999999999999999999, 11111111111111111111111111111111111, 12345678901234567890123456789012345, 22222222222222222222222222222222222, 33333333333333333333333333333333333, 44444444444444444444444444444444444, 55555555555555555555555555555555555, 66666666666666666666666666666666666, 77777777777777777777777777777777777, 88888888888888888888888888888888888, 99999999999999999999999999999999999, 111111111111111111111111111111111111, 123456789012345678901234567890123456, 222222222222222222222222222222222222, 333333333333333333333333333333333333, 444444444444444444444444444444444444, 555555555555555555555555555555555555, 666666666666666666666666666666666666, 777777777777777777777777777777777777, 888888888888888888888888888888888888, 999999999999999999999999999999999999, 1111111111111111111111111111111111111, 1234567890123456789012345678901234567, 2222222222222222222222222222222222222, 3333333333333333333333333333333333333, 4444444444444444444444444444444444444, 5555555555555555555555555555555555555, 6666666666666666666666666666666666666, 7777777777777777777777777777777777777, 8888888888888888888888888888888888888, 9999999999999999999999999999999999999, 11111111111111111111111111111111111111, 12345678901234567890123456789012345678, 22222222222222222222222222222222222222, 33333333333333333333333333333333333333, 44444444444444444444444444444444444444, 55555555555555555555555555555555555555, 66666666666666666666666666666666666666, 77777777777777777777777777777777777777, 88888888888888888888888888888888888888, 99999999999999999999999999999999999999, 111111111111111111111111111111111111111, 123456789012345678901234567890123456789, 222222222222222222222222222222222222222, 333333333333333333333333333333333333333, 444444444444444444444444444444444444444, 555555555555555555555555555555555555555, 666666666666666666666666666666666666666, 777777777777777777777777777777777777777, 888888888888888888888888888888888888888, 999999999999999999999999999999999999999, 11, 1234567890123456789012345678901234567890, 22, 33, 44, 55, 66, 77, 88, 99, 111, 12345678901234567890123456789012345678901, 222, 333, 444, 555, 666, 777, 888, 999, 11, 123456789012345678901234567890123456789012, 22, 33, 44, 55, 66, 77, 88, 99, 111, 1234567890123456789012345678901234567890123, 222, 333, 444, 555, 666, 777, 888, 999, 11, 12345678901234567890123456789012345678901234, 22, 33, 44, 55, 66, 77, 88, 99, 111, 123456789012345678901234567890123456789012345, 222, 333, 444, 555, 666, 777, 888, 999, 11, 1234567890123456789012345678901234567890123456, 22, 33, 44, 55, 66, 77, 88, 99, 111