

CÓDIGOS MALICIOSOS

<Nome>
<Instituição>
<e-mail>

fonte: cartilha.cert.br

Agenda

- Códigos maliciosos
- Tipos principais
- Cuidados a serem tomados
- Saiba mais
- Créditos

CC CERT.br/NIC.br

Códigos maliciosos (1/5)

- Programas especificamente desenvolvidos para executar ações danosas e atividades maliciosas em equipamentos
- Também chamados de *malware*, pragas, etc.
- Exemplos de equipamentos que podem ser infectados:
 - computadores
 - equipamentos de rede
 - *modems, switches, roteadores*
 - dispositivos móveis
 - *tablets, celulares, smartphones*

Códigos maliciosos (2/5)

- Um equipamento pode ser infectado ou comprometido:
 - pela exploração de vulnerabilidades nos programas instalados
 - pela auto-execução de mídias removíveis infectadas
 - pelo acesso a páginas web maliciosas, via navegadores vulneráveis
 - pela ação direta de atacantes
 - pela execução de arquivos previamente infectados, obtidos:
 - anexos em mensagens eletrônicas
 - via *links* recebidos por mensagens eletrônicas e redes sociais
 - via mídias removíveis
 - em páginas web
 - diretamente de outros equipamentos

Códigos maliciosos (3/5)

- Porque são desenvolvidos e propagados:
 - obtenção de vantagens financeiras
 - coleta de informações confidenciais
 - desejo de autopromoção
 - vandalismo
 - extorsão
- São usados como intermediários, possibilitam:
 - prática de golpes
 - realização de ataques
 - disseminação de *spam*

Códigos maliciosos (4/5)

- **Uma vez instalados:**
 - passam a ter acesso aos dados armazenados no equipamento
 - podem executar ações em nome do usuário
 - acessar informações
 - apagar arquivos
 - criptografar dados
 - conectar-se à Internet
 - enviar mensagens
 - instalar outros códigos maliciosos

Códigos maliciosos (5/5)

- Melhor prevenção
 - impedir que a infecção ocorra
 - nem sempre é possível reverter as ações danosas já feitas ou recuperar totalmente os dados

Tipos principais

fonte: cartilha.cert.br

Vírus

Programa ou parte de um programa de computador, normalmente malicioso, que se propaga inserindo cópias de si mesmo e se tornando parte de outros programas e arquivos

- **Depende da execução do programa/arquivo hospedeiro para:**
 - **tornar-se ativo**
 - **dar continuidade ao processo de infecção**
 - para que o equipamento seja infectado é preciso que um programa já infectado seja executado
- **Principais meios de propagação: e-mail e pen drive**

Tipos mais comuns de vírus

- Vírus propagado por e-mail
- Vírus de *script*
- Vírus de macro
- Vírus de telefone celular

Cavalo de troia/*trojan*

Programa que, além de executar as funções para as quais foi aparentemente projetado, também executa outras funções, normalmente maliciosas, e sem o conhecimento do usuário

- **Necessita ser explicitamente executado para ser instalado**
- **Pode ser instalado:**
 - pelo próprio usuário
 - por atacantes
 - após invadirem o equipamento, alteram programas já existentes para executarem ações maliciosas, além das funções originais

Tipos de *trojans*

- ***Trojan Downloader***
- ***Trojan Dropper***
- ***Trojan Backdoor***
- ***Trojan DoS***
- ***Trojan Destruutivo***
- ***Trojan Clicker***
- ***Trojan Proxy***
- ***Trojan Spy***
- ***Trojan Banker (Bancos)***

Ransomware (1/2)

Programa que torna inacessíveis os dados armazenados em um equipamento, geralmente usando criptografia, e que exige pagamento de resgate para restabelecer o acesso ao usuário

- **Dois tipos principais:**
 - *Locker*: impede o acesso ao equipamento
 - *Crypto*: impede o acesso aos dados armazenados no equipamento, geralmente usando criptografia

Ransomware (2/2)

- Normalmente usa criptografia forte
- Costuma buscar outros dispositivos conectados, locais ou em rede, e criptografá-los também
- Pagamento do resgate (*ransom*) geralmente feito via *bitcoins*
- Reforça a importância de ter *backups*
 - mesmo pagando o resgate não há garantias de que o acesso será restabelecido

Backdoor (1/2)

Programa que permite o retorno de um invasor a um equipamento comprometido, por meio da inclusão de serviços criados ou modificados para este fim

Backdoor (2/2)

- **Pode ser incluído:**
 - **pela ação de outros códigos maliciosos**
 - que tenham previamente infectado o equipamento
 - **por atacantes**
 - que tenham invadido o equipamento
- **Após incluído:**
 - **usado para assegurar o acesso futuro ao equipamento**
 - **permitindo que seja acessado remotamente**
 - sem ter que recorrer novamente as métodos já usados

RAT (*Remote Access Trojan*)

Programa que combina as características de *trojan* e *backdoor*

- Permite ao atacante acessar o equipamento remotamente e executar ações como se fosse o usuário

Worm (1/2)

Programa capaz de se propagar automaticamente pelas redes, enviando cópias de si mesmo de equipamento para equipamento

- **Modo de propagação:**
 - execução direta das cópias
 - exploração automática de vulnerabilidades em programas
- **Consomem muitos recursos**
 - devido à grande quantidade de cópias geradas
 - podem afetar:
 - o desempenho de redes
 - o uso dos equipamentos

Worm (2/2)

Processo de propagação e infecção:

- 1. Identificação dos equipamentos alvos**
- 2. Envio das cópias**
- 3. Ativação das cópias**
- 4. Reinício do processo**

Bot

Programa que dispõe de mecanismos de comunicação com o invasor que permitem que ele seja controlado remotamente

- **Modo de propagação similar ao worm:**
 - execução direta das cópias
 - exploração automática de vulnerabilidades em programas
- **Comunicação entre o invasor e o equipamento infectado pode ocorrer via:**
 - canais de IRC
 - servidores web
 - redes P2P, etc.

Zumbi

Zumbi é como também é chamado um equipamento infectado por um *bot*, pois pode ser controlado remotamente, sem o conhecimento do seu dono

Botnet

Rede formada por centenas ou milhares de equipamentos zumbis e que permite potencializar as ações danosas dos bots

- O controlador da **botnet** pode:
 - usá-la para seus próprios ataques
 - alugá-la para outras pessoas ou grupos que desejem executar ações maliciosas específicas

Spyware

Programa projetado para monitorar as atividades de um sistema e enviar as informações coletadas para terceiros

Tipos de *spyware*

- **Keylogger:** capaz de capturar e armazenar as teclas digitadas pelo usuário no teclado do equipamento
- **Screenlogger:** capaz de armazenar a posição do cursor e a tela apresentada no monitor, nos momentos em que o *mouse* é clicado, ou a região que circunda a posição onde o *mouse* é clicado
- **Adware:** projetado para apresentar propagandas

Rootkit

Conjunto de programas e técnicas que permite esconder e assegurar a presença de um invasor ou de outro código malicioso em um equipamento comprometido

- **Pode ser usado para:**
 - remover evidências em arquivos de *logs*
 - instalar outros códigos maliciosos
 - esconder atividades e informações
 - capturar informações da rede
 - mapear potenciais vulnerabilidades em outros equipamentos

Cuidados a serem tomados

Mantenha os equipamentos atualizados (1/2)

- Use apenas programas originais
- Tenha sempre as versões mais recentes dos programas
- Configure os programas para serem atualizados automaticamente
- Remova:
 - as versões antigas
 - os programas que você não utiliza mais
 - programas não usados tendem a:
 - ser esquecidos
 - ficar com versões antigas e potencialmente vulneráveis

Mantenha os equipamentos atualizados (2/2)

- Programe as atualizações automáticas para serem baixadas e aplicadas em um horário em que o equipamento esteja ligado e conectado à Internet
- Cheque periodicamente por novas atualizações usando as opções disponíveis nos programas
- Crie um disco de recuperação de sistema
 - certifique-se de tê-lo por perto no caso de emergências

Use mecanismos de proteção (1/2)

- Instale um antivírus (*antimalware*)
 - mantenha-o atualizado, incluindo o arquivo de assinaturas
 - atualize o arquivo de assinaturas pela rede, de preferência diariamente
 - configure-o para verificar automaticamente:
 - toda e qualquer extensão de arquivo
 - arquivos anexados aos e-mails e obtidos pela Internet
 - discos rígidos e unidades removíveis
 - verifique sempre os arquivos recebidos antes de abri-los ou executá-los

Use mecanismos de proteção (2/2)

- Crie um disco de emergência de seu antivírus
 - use-o se desconfiar que:
 - o antivírus instalado está desabilitado ou comprometido
 - o comportamento do equipamento está estranho
 - mais lento
 - gravando ou lendo o disco rígido com muita frequência, etc.
- Assegure-se de ter um *firewall* pessoal instalado e ativo

Ao instalar aplicativos de terceiros

- Verifique se as permissões de instalação e execução são coerentes
- Seja cuidadoso ao:
 - permitir que os aplicativos acessem seus dados pessoais
 - selecionar os aplicativos, escolhendo aqueles:
 - bem avaliados
 - com grande quantidade de usuários

CC CERT.br/NIC.br

Faça *backups* regularmente (1/3)

- Mantenha os *backups* atualizados
 - de acordo com a frequência de alteração dos dados
- Configure para sejam feitos automaticamente
 - certifique-se de que estejam realmente sendo feitos
- Mantenha várias cópias
 - *backups* redundantes
 - para evitar perder seus dados:
 - em incêndio, inundação, furto ou pelo uso de mídias defeituosas
 - caso uma das cópias seja infectada

CERT.br/NIC.br

Faça *backups* regularmente (2/3)

- Assegure-se de conseguir recuperar seus *backups*
- Nunca recupere um *backup* se desconfiar que ele contém dados não confiáveis
- Mantenha os *backups* desconectados do sistema

Faça *backups* regularmente (3/3)

*Backup é a solução
mais efetiva contra
ransomware*

Seja cuidadoso ao clicar em *links*

- Antes de clicar em um *link* curto:
 - use complementos que permitam visualizar o *link* de destino
- Mensagens de conhecidos nem sempre são confiáveis
 - o campo de remetente do e-mail pode ter sido falsificado, ou
 - podem ter sido enviadas de contas falsas ou invadidas

Outros

- **Use a conta de administrador do sistema apenas quando necessário**
 - a ação do código malicioso será limitada às permissões de acesso do usuário que estiver acessando o sistema
- **Cuidado com extensões ocultas**
 - alguns sistemas possuem como configuração padrão ocultar a extensão de tipos de arquivos conhecidos
- **Desabilite a auto-execução de:**
 - mídias removíveis
 - arquivos anexados

Saiba mais

- Consulte os demais Fascículos da Cartilha de Segurança e o Livro Segurança na Internet: cartilha.cert.br
- Confira os demais materiais sobre segurança para os diferentes públicos: internetsegura.br
- Acompanhe novidades e a dica do dia no Twitter do CERT.br
twitter.com/certbr

Créditos

- Cartilha de Segurança para Internet
Fascículo Códigos Maliciosos
cartilha.cert.br/fasciculos
- Livro Segurança na Internet
cartilha.cert.br/livro

cert.br nic.br egij.br