

Software malicioso

Curso 2013/14

Grado Gestión Informática Empresarial

Asignatura Auditoría y Seguridad Informática

Profesores Alfredo Cuesta Infante
alfredo.cuesta@ajz.ucm.es
Alberto Herrán González
aherran@ajz.ucm.es

Contenidos

Vistazo global

Malware con puerta trasera

Puerta trasera

Malware no deseado pero instalado

Bombas lógicas y sucesores

Bombas lógicas

Virus

Trojanos

Gusanos

Secuestradores

Recolectores de información

Spyware

Keyloggers

Instaladores

Adware

Descargadores

Malware que también puede atacar desde fuera

Spammers

Flooders

Virus y Antivirus

Definición, estructura y tipos de virus

Definición, generaciones y conflictos de los antivirus

Vistazo global

- ▶ El software malicioso o *malware* es una amenaza que se presenta como programas que explotan las vulnerabilidades de los sistemas de computación.
- ▶ Afecta tanto a aplicaciones como a compiladores, programas del kernel del SO y otras utilidades.
- ▶ Los programas pueden estar instalados sin que el usuario sea consciente de ello.
- ▶ También pueden ser un software instalado por el usuario pero con funcionalidades desconocidas.
- ▶ También podemos ser víctimas de malware instalado en otros sistemas a través de internet.
- ▶ Es importante remarcar que las fronteras de estos grupos son *difusas*

Software NO deseado pero instalados

- Bombas Lógicas
 - > Virus
 - > Troyanos
 - > Gusanos
- Secuestradores
- Descargadores
- SpyWare
- AdWare
- Keyloggers

Software con puerta trasera

- Backdoors

Software que también puede atacar desde fuera

- Spammers
- Flooders

Malware con puerta trasera

Puerta trasera

- ▶ En inglés *backdoor*.
- ▶ El usuario instala el sw. por su propia voluntad.
- ▶ El sw. tiene funcionalidades extra desconocidas por el usuario.
- ▶ La puerta trasera suele ser una palabra clave que se introduce en una contraseña, menú o algún campo solicitado en una instalación.
- ▶ Introducido durante la programación o compilación de la aplicación instalada.
- ▶ Si lo introduce el programador para depurar código se conoce como *gancho para mantenimiento*, en inglés *maintenance hook*.

Ejemplo muy básico

```
username = read_username();
password = read_password();
if username == "b4ckd00r" {
 allow_login(admin);
}
if ( valid_user(username) & valid_pass(password) ){
 allow_login(username);
else
 reject_login();
}
```

Se puede ver una secuencia de la película *Juegos de guerra* en la que se explica lo que es un *backdoor* buscando en YouTube 'backdoor war games' y eligiendo el 1º o 2º resultado.

Malware no deseado pero instalado (1/2)

Bombas lógicas y sucesores

- ▶ **Bomba lógica** *Logic bomb*.
Código en un programa legítimo que *explota* bajo ciertas condiciones.
- ▶ **Troyanos** *Trojan horse*.
Pieza de sw. (un programa, función, parche,...) de apariencia útil/infonativa con código malicioso escondido.

Tipo 1 La función inicial sigue intacta y se ejecuta la otra en paralelo.

Tipo 2 Modifica la función inicial pero no lo parece.

Tipo 3 Se reemplaza completamente la función original.

- ▶ **Virus** *Virus*.
Pieza de sw. que se inyecta en otro programa *infectándolo*. El código inyectado además permite la replicación del mismo para infectar otros programas.
- ▶ **Gusanos** *Worms*.
Programa que se puede autoreplicar y envía las copias a través de conexión de red. A diferencia de un virus por e-mail, el gusano busca activamente ordenadores a los que infectar.
- ▶ **Secuestradores** *Ransomware*.
Programas que cifran archivos importantes para el usuario, haciéndolos inaccesibles y así extorsionar al usuario para poder recibir la contraseña que le permita recuperar sus archivos.

El 26 de septiembre de 1988 la revista TIME dedicó su portada a los virus informáticos.

El artículo se llamaba *The invasion of the data snatchers*.

Malware no deseado pero instalado (2/2)

Recolectores de información

- ▶ **Espías** *Spyware*.

Programa que se instala en la computadora con el propósito de recopilar y luego enviar información a un individuo.

- ▶ **Capturadores de teclado** *Keyloggers*.

Un keylogger es un programa que monitoriza todo lo que el usuario teclea y lo almacena para un posterior envío.

Por ejemplo, un número de tarjeta de crédito puede ser enviado al autor del programa y hacer pagos fraudulentos.

La mayoría de los keyloggers son usados para recopilar claves de acceso.

Acceso a la Oficina Internet

Identificador D.N.I. electrónico

Introduzca sus datos:

Nº documento*: (D.N.I., pasaporte o tarjeta de residencia)

Clave*: ¿Qué es la clave? x

Las teclas asociadas a cada número se eligen al azar y cambian cada vez que se ofrece el diálogo

C	B	M	D	U	E	T	K	G	R
1	2	3	4	5	6	7	8	9	0

Use el teclado virtual o introduzca las letras que corresponden a cada uno de los dígitos de su clave de acceso. [Ayuda](#)

Instaladores

- ▶ **Anuncios** *Adware*.

Son programas que muestran publicidad de forma intrusiva e inesperada, usualmente en forma de ventanas emergentes (pop-ups).

- ▶ **Descargadores** *Downloaders*.

Programa que instala otros elementos en el computador atacado.

Malware que también puede atacar desde fuera

Spammers

- ▶ Programa para enviar correos electrónicos (principalmente pero no sólo) de forma masiva.
En 2011 hubo 7 billones de mensajes spam.
- ▶ Mínimo porcentaje de éxito / coste de atacar casi nulo = gran beneficio neto.
- ▶ El elemento clave es la obtención de direcciones de correo. Hay varias maneras:
 - Grupos de noticias, listas de distribución de correo, blogs.
 - Agendas del propio equipo capturadas, por ej. con un troyano.
 - *Robots* (programas que recorren paginas web) que capturan direcciones de correo.
- ▶ **Defensas:** Instalar un filtro anti-spam en el correo electrónico. También conviene escribir las direcciones de email de un modo no reconocible por el robot. Por ejemplo la pág.web de GIE, o poniendo una imagen en vez del texto.

Spam es jamon cocido especiado (Spiced Ham) y vendido en latas.

El nombre viene de un *sketch* de los Monty Python en la película *Los caballeros de la mesa cuadrada*. Se puede ver en YouTube buscando 'spam'.

Flooders

- ▶ Programa que provoca un gran volumen de tráfico de red en muy poco tiempo con la intención de saturar una red.
- ▶ Es especialmente dañino si pretende lograr una denegación del servicio (*Denial of Service*, o *DoS*). Por ejemplo el atacante puede enviar un gran número pings (*ping flood*), esperando que el atacado responda, consumiendo ancho de banda tanto de entrada como de salida.
- ▶ **Defensas:** Filtrar la IP que ataca en el firewall o grandes cantidades de ICMP.

Virus

Infección

Se entiende por **infección** modificar el código de otros programas.

Un virus modifica el código de dos maneras:

- ▶ Insertando código malicioso.
- ▶ Insertando código para hacer copias de sí mismo. ¡ Pueden ser distintas !

Estructura y fases

- ▶ **Mecanismo de infección** *Infection mechanism*
El método mediante el cual el virus se replica.
Cuando empieza a infectar pasa de la fase *letargo* a la fase *propagación*.
- ▶ **Gatillo o disparador** *Trigger*
Suceso que hace *detonar la carga*, i.e. activar el sw. malicioso.
Este suceso hace pasar a la fase *activación*.
- ▶ **Carga** *Payload*
Lo que el virus hace, además de contagiar. Suele involucrar un daño.
La carga se *detona* en la fase *ejecución*.

Clasificación

- ▶ **Por blanco:** Según ataquen al sector de arranque, a ficheros o a macros.
- ▶ **Por estrategia para camuflarse:**
 1. **Encriptados:** Utilizan claves aleatorias para encriptarse diferente en cada réplica.
 2. **Invisibles:** Comprimen al *anfitrión* para que se reduzca tanto como el tamaño del virus. Así, al adherirse, no se ve diferencia de tamaño respecto del original.
 3. **Polimórficos:** El código del virus *muta* en cada infección pero sigue haciendo lo mismo.
 4. **Metamórficos:** El código se reescribe completamente en cada infección.
No sólo cambia su *aspecto*, también su *comportamiento*.

Ejemplo

Programa original

Todo programa, una vez compilado, comienza con una directiva que indica donde está la primera instrucción ejecutable

<i>Ir a \$X</i>
<i>\$X</i>

Programa infectado

<i>Ir a \$Z</i>
<i>firma</i>
<i>infección</i>
<i>gatillo</i>
<i>carga</i>
<i>\$Z ejecutar infeccion</i>
<i>if gatillo == true</i> <i>then detonar_carga</i>
<i>\$X</i>

Puede ser simplemente una línea de texto con algo escrito y comentado.

```
while (seguir) {  
  fichero ← abrir fichero aleatorio  
  if (está la firma del virus)  
 seguir ← true ;  
  else  
 adjuntar_código_virus (fichero)  
}
```

Devuelve **true** si se cumple la condición

Lo que sea que haga este virus

Desinfección

Fase 1 Detección: Determinar que la infección ha ocurrido y dónde.

Fase 2 Identificación: Averiguar de qué virus se trata.

Fase 3 Eliminación: En el mejor caso supone eliminar el virus restaurando el programa original como estaba antes de la infección. En caso de no ser posible debe ofrecer la posibilidad de *cuarentena* o incluso de eliminar programa+virus.

Generaciones

1º Búsqueda simple, de la firma del virus o de una estructura similar.

Suelen mantener una base de datos con los tamaños de cada programa para comparar con el tamaño actual.

2º Búsqueda heurística, i.e: basada en reglas que tienen alta probabilidad de ocurrir.

- ▶ Si es un virus encriptado, buscar la clave al comienzo de la función de encriptación.
- ▶ Si el programa incluye algún método de comprobación de integridad, comprobarlos.

3º Trampas activas, residentes en memoria, que identifican los virus por su actividad, no por su forma.

4º Protección total, con funciones de cada generación anterior.

¿Dos mejor que uno?

↓ Si uno sólo hace más lento el sistema, dos peor.

↓ Un antivirus es un programa que recorre todos los archivos husmeando en ellos. Ese comportamiento es muy similar al de un virus. Por tanto otro antivirus podría sospechar de él y atacarlo.