

Sunan: Serdar KÖYLÜ Fişek ENSTİTÜSÜ

Virüs Nedir?

Virüs terimi, Tıp kaynaklarından alınmıştır.

Normalde cansız oldukları halde, Herhangi bir hücre içine girdikleri anda üreyip, hücrenin fonksiyonlarını ele geçirebilen moleküllerdir.

VİRÜS

Kendini çoğaltabilen,

İstem dışı çalışan,

Kendini gizleyebilen,

KODLARA VERİLEN GENEL İSİMDİR

Tipik bir virüs saldırısı :))

VIRÜS / SOLUCAN

Programlara,

Sistem bölgelerine,

Firmware (BIOS)'a,

VIRÜS

Tipik bir virüs saldırısı :))

VIRÜS/SOLUCAN

Tek başına çalışabilen,

Sistemlerdeki açıkları kullanan,

Bilhassa ağ üzerinden yayılan,

SOLUCAN/WORM

Tipik bir virüs saldırısı :))

Virüslerin zararları

Dosya sistemlerini silebilirler (format)

Programları bozabilirler.

Dosyaları silebilirler.

Nadiren donanıma zarar verirler.

FLASH BIOS'ları silmek.

Çok eski monitörlerde V+H sinyalleri ile HV Çıkışlarını yakmak.

Virüslerin zararları

Son dönemde yaygınlaşan solucanların tipik zararları, ağ trafiğini artırmak, serverleri gereksiz meşgul etmek ve en önemlisi bilgileri bilinmeyen makinelere yollamaktır.

Virüslerin zararları

Ticari sırların ele geçmesi tehlikesi

İş gücü kaybı

Temizleme ve korunma maliyetleri

Prestij kaybı....

Global ekonomiye verilen milyarlarca dolarlık zarar

Bulaşma bölgesine göre virüsler

Boot Virüsleri

Dosya Virüsleri

Makro/Script Virüsleri

Karışık virüsler

Solucanlar

Disketlerin Boot Sektörleri

Harddisklerin MBR Kayıtları

Bulaşma bölgesine göre virüsler

Boot Virüsleri

Dosya Virüsleri

Makro/Script Virüsleri

Karışık virüsler

Solucanlar

Çalıştırılabilir Dosyalar

* Binary dosyaların:

Kodları içersine Kütüphane dosyalarına F/S üzerinden başlatma

Bulaşma bölgesine göre virüsler

Boot Virüsleri

Dosya Virüsleri

Makro/Script Virüsleri -

Karışık virüsler

Solucanlar

Excel/Word vs.

Javascript

BASH, WSH, *.BAT....

Bulaşma bölgesine göre virüsler

Boot Virüsleri

Dosya Virüsleri

Makro/Script Virüsleri

Karışık virüsler

Solucanlar

Multi-partiate...

Aynı anda birden çok yere bulaşabilen virüsler.

Bulaşma bölgesine göre virüsler

Boot Virüsleri Dosya Virüsleri Makro/Script Virüsleri

Karışık virüsler

Solucanlar

Herhangi bir yere bulaşmadan kendi başına yaşayabilen virüsler

Yapı olarak diğer virüslere benzer olmakla birlikte yaşamak için başka programlara bağımlılıkları yoktur.

Virüsler nasıl tespit edilebilir?

Genelde verilecek cevap, yanlış olandır:

İstatistik olarak, virüsler ilk ortaya çıktıkları dönemde tahribatlarını yaparlar. Sebebi ise güvendiğiniz programın henüz o virüsü TANIYAMAMASIDIR.

Virüsler nasıl tespit edilebilir?

YAPILMASI GEREKENLER

- Sistemdeki virüsten etkilenebilecek noktaları gözetim altında tutmak.
- Ağ üzerindeki anlaşılamayan hareketleri iyi yorumlamak
- Virüslerin sisteme olası etkilerini değerlendirmek
- Virüsler ile ilgili literatürü iyi takip etmek

NERELER ETKİLENEBİLİR?

 Teorik olarak, çalışabilir kod içeren, yazılabilir tüm sistem bileşenleri

NERELER ETKILENEBILIR?

 Teorik olarak, çalışabilir kod içeren, yazılabilir tüm sistem bileşenleri

Disketlerin boot sektörleri

Harddisk MBR ve BOOT bölümleri

NERELER ETKİLENEBİLİR?

NERELER ETKİLENEBİLİR?

NERELER ETKİLENEBİLİR?

Teorik olarak, çalışabilir kod içeren, yazılabilir tüm sistem bileşenleri

X86 PC mimarisinde, BIOS yordamı bu sektörleri kullanarak işletim sistemini yükler. Bu esnada CPU 8086 uyumlu modda çalışır. 640K üzerinde belleğe ulaşamaz.

OS, sistemin düşük değerli adreslerine yerleşir.

NERELER ETKİLENEBİLİR?

 Teorik olarak, çalışabilir kod içeren, yazılabilir tüm sistem bileşenleri

BOOT virüsü, OS'un üzerine yazılmaması için bu belleğin tepesine yerleşir. Bu tür virüslerin aranması gereken yer orasıdır.

9E000 ile 9FFFF arasında kalan bölgeye dikkat edilmelidir.

```
C:\WINDOWS\Desktop>debug
-a
0E64:0100 int 13
0E64:0102
AX=0000 BX=0000 CX=0000
DX=0000
DS=0E64 ES=0E64 SS=0E64
CS=FDB2
FDB2:24CF 63
 DB
 63
 BX = 0000 CX = 0000
AX = 0000
DX=0000
DS=0E64 ES=0E64 SS=0E64
CS=035D
035D:0148 FB
```

JEBİLİR ?

T (Trace) ile, INT 13 ve INT 21 için yaptığınız izleme sonucunda

9A00:0000 - 9FFF:0000

Adres bölgesine ulaşırsanız, virüs bulunması kuvvetle muhtemeldir...

NERELER ETKİLENEBİLİR?

```
C:\WINDOWS\Desktop>mem

Bellek Türü Toplam Kullanılan Boş

Geleneksel 640K 31K 609K
```

```
C:\WINDOWS\Desktop>chkdsk
....
disk üzerinde 75.599 ayırma birimi kullanılabilir
655.360 bayt toplam bellek
623.504 bayt boş
```

NERELER ETKİLENEBİLİR?

Kurtulmak için (Windows)

A:\>fdisk /mbr

A:\>C:\WINDOWS\COMMAND\ATTRIB -H -S -R

C:\MSDOS.SYS

A:\>COPY C:\MSDOS.SYS C:\MSDOS.OLD

A:\>sys c:

A:\>C:\WINDOWS\COMMAND\ATTRIB -H -S -R

C:\MSDOS.SYS

A:\>COPY C:\MSDOS.OLD C:\MSDOS.SYS

NERELER ETKİLENEBİLİR?

Kurtulmak için (Linux, sadece MBR)

[root@dns /root]# lilo
Added linux
Added linux-nonfb *
Added failsafe
Added windows
Added floppy
[root@dns /root]#

NERELER ETKİLENEBİLİR?

 Teorik olarak, çalışabilir kod içeren, yazılabilir tüm sistem bileşenleri

Programlar ve bunların kullandığı kütüphaneler tehdit altındadır.

DOS COM + EXE Binaryleri, WIN32 PE Binaryleri, Linux ELF ve A.OUT Binaryleri bu tür dosyalardır.

NERELER ETKİLENEBİLİR?

DOS uzantısı .EXE ve .COM olan dosyaları yürütülebilir dosyalar olarak kabul eder.

Eğer dosyanın ilk iki baytı MZ ise, bu dosyanın EXE türünde dosya olduğu düşünülür.

Diğer dosyalar için, dosya içeriği belleğe alınır. Yerleşilen segmentin ilk 256 Baytı PSP için ayrılır. 0x0100 adresine yerleşen dosyanın ilk baytına kontrol devredilir.

NERELER ETKİLENEBİLİR?

NERELER ETKİLENEBİLİR?

PROGRAMLAR, *.EXE, DLL vs. **VİRÜS** VERİ **KOD** BAŞ.RUTİNİ RELOC.TBL. **BAŞLIK**

Virüs, Başlıktaki başlangıç adresini kendine çevirebilir.

PROGRAMLAR, *.EXE, DLL vs.

Virüslerden etkilenebilecek noktalar...

NERELER ETKİLENEBİLİR?

VİRÜS VERİ **KOD** VİRÜS Bş.Rt. RELOC.TBL. **BAŞLIK**

Virüs, Başlangıç rutininin yerine kendi başlangıç rutinini yazabilir.

NERELER ETKİLENEBİLİR?

Virüslerde, diğer programlar gibi buglara sahiptir.

EXE dosya formatı, sayfalar şeklinde düzenlenir. Ayrıca linker overlay işlemleri için özel sayfalama metotları kullanır.

Sonuçta virüs bulaşmasıyla bu dosyalarda bazı deformasyonlar oluşabilir.

NERELER ETKİLENEBİLİR?

Sonuçta olmadık yere dosyaların çalışmaması virüs enfeksiyonu olduğuna dair iyi bir ipucudur.

Ayrıca programların çalışırken bilhassa yeni bölümlerde arıza yapması aynı şekilde değerlendirilebilir.

Bozucu etki virüs temizliğinden sonra da görülebilir. Bu durumda çalışabilir dosyaları yedeklerinden geri yüklemek gerekir.

NERELER ETKİLENEBİLİR?

Programların boyutlarının büyümesi.

Programların belli bir noktasında veya programı çalıştırırken yaşanan sistem sorunları.

Programların açılışında yaşanan yavaşlık.

Sahte bir EXE dosyası oluşturun.

- 1 2 Baytlar 'MZ'
- 6 7 Baytlar RELOC Büyüklüğü. = 0
- 8 9 Başlık büyüklüğü. = 32
- 20 21 IP = 0
- 22 23 CS = 0

Sahte bir EXE dosyası oluşturun.

```
\WINDOWS\Desktop>debug
 -n tuzak.hdr
 -rcx
64:0100 db 'MZ'
 CX 0000
64:0102 db 0,0,0,0,0,0
 :22
64:0108 dw 20
 -W
64:010A db 0,0,0,0,0,0,0,0,0 00022 bayt yazılıyor
64:0114 dw 0
 -q
64:0116 dw 0
64:0118 db 0,0,0,0,0,0,0,0,0<mark>0,0</mark>
64:0122
```

TUZAK.HDR Başlık için gereken dosya.

Sahte bir EXE dosyası oluşturun.

```
C:\WINDOWS\Desktop>debug
-
0E64:0100 dw 0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0
0E64:0120 dw 0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0
0E64:0140 dw 0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0
0E64:0160
-n tuzak.bd
-rcx
:60
-W
-q
```

TUZAK.BD = Gövdeyi oluşturacak NULL String.

Sahte bir EXE dosyası oluşturun.


```
INDOWS\Desktop>copy con ct.bat
TUZAK.BD/b+TUZAK.BD/b TUZAK.BDF
TUZAK.BDF/b+TUZAK.BDF/b TUZAK.BD
```

INDOWS\Desktop>for %i in (1 2 3 4 5) do call ct

INDOWS\Desktop>copy TUZAK.HDR/b+TUZAK.BDF/b TUZA

TUZAK.BDF, Kocaman bir NULL String..

Sahte bir EXE dosyası oluşturun.

Sahte bir EXE dosyası oluşturun.

Sahte bir EXE dosyası oluşturun.

NERELER ETKİLENEBİLİR?

Temizleme yolu klasiktir. Orijinal başlangıç kodu yerine konur. Virüs kodu dosyadan çıkarılır.

Polymorphic virüslerde başlangıç kodunu bulmak için kod simüle edilir.

Simülasyon ve sayfaların doğru yerleştirilmesi %100 garantili değildir. Mümkün olduğunca .EXE'leri yedeklerinden veya orijinalinden yüklemek tercih edilmelidir.

NERELER ETKİLENEBİLİR?

Pek çok DOS programı ve Win32 Programları çeşitli overlay ve kütüphaneler kullanır. Bunların uzantıları her zaman standart olmayabilir.

XTreeGold -> .XTG

*.DLL, *.BIN, *.VXD gibi çalışabilir olduğu bilinen kodların yanında bilhassa dağıtımla birlikte gelen dosyaları, özellikle MZ ile başlayanları iyi takip etmek gerekir.

NERELER ETKİLENEBİLİR?

FileOpen, EXEC gibi rutinleri denetim altında tutarak illegal girişimlere izin vermemek faydalı olur.

Windows, dosyaların çalışabilir olup olmadığına karar verme mekanizmasına sahip değildir.

Hangi dosyaların kod içerdiğini tespit etmek güçtür.

NERELER ETKİLENEBİLİR?

* Yazma korumalı ortamlarda edineceğiniz orijinal programları kullanın.

* Download edilmiş programlardan uzak durun.

* Sisteminize elzem olmayan programları asla kurmayın.

NERELER ETKİLENEBİLİR?

- * Gelişmiş dosya sistemi.
- * Kullanıcı hakları
- * Platform bağımsızlık
- * MD5 gibi algoritmalarla dosyaların kontrol edilebilmesi
- * Immutable yapılabilme yetisi.

NERELER ETKİLENEBİLİR?

* ELF File formatı virüs bulaşmasını zorlaştırır.

Korumalı Mod O/S olan UNIX'te Bellek sayfalar halinde tutulur.

Sayfalar ReadOnly olabilir.

Fakat bu azimli virüs programcılarının aşamayacağı bir engel değildir.

NERELER ETKİLENEBİLİR?

ELF Dosya Formati

<u> </u>		
1	TEXT	P 1
	TEXT	P 2
	TEXT	P 3
	DATA	P 4
	DATA	P 5
	DATA	P 6
\setminus	DATA	P 7

TEXT -> r-x, DATA -> rw-

Sayfalar, 4096 Byte uzunluğundadır.

NERELER ETKİLENEBİLİR?

* Bir dosyanın çalıştırılabilir attr. olması yeterli değildir..

Dosyanın BINFMT tanımlarına uygun olması

ELF ise, makul başlık bilgilerine sahip olması

* UNIX için virüs yazmanın en akıllıca yolu script virüsü veya solucan yazmak olabilir.

NERELER ETKİLENEBİLİR?

* Korunma için en etkili yol olarak, MD5 kullanıp konfigürasyon ve çalışabilir dosyaları takibe almak gösterilebilir.

* ftp://ftp.cheapnet.net/pub/checksums/

* http://linux.rice.edu/magic/claymore/

NERELER ETKİLENEBİLİR?

•Teorik olarak, çalışabilir kod içeren, yazılabilir tüm

Solucanlar, kendi başlarına çalışırlar.

Sistemdeki herhangi bir bileşenin içersine kendilerini gömmezler.

Script ve/veya çalışabilir formda olabilirler.

NERELER ETKİLENEBİLİR?

 Teorik olarak, çalışabilir kod içeren, yazılabilir tüm sistem bileşenleri

Son dönemde Windows sistemlerine musallat olan solucanların sayısında büyük bir artış mevcuttur.

LOVE LETTER, Nimda, CodeRed gibi solucanlar büyük zararlara yol açmışlardır.

NERELER ETKİLENEBİLİR?

 Teorik olarak, çalışabilir kod içeren, yazılabilir tüm sistem bileşenleri

> Linux sistemlerinde Literatüre geçip en büyük yaygarayı koparmış olan bir iki hadise, iyi bilinen açıklardan bulaşan solucanlardı.

> Fakat UNIX sistemlerinin açık yapısı sayesinde bu solucanların yaptıkları tahribat önemli ölçülere çıkamadı.

NERELER ETKİLENEBİLİR?

 Teorik olarak, çalışabilir kod içeren, yazılabilir tüm sistem bileşenleri

Açık Mimari ? Hem Avantaj, Hem Dezavantaj...

ROOTKIT, Sistemi sizden yalıtabilir...

Güçlü borulama teknolojisi + Script desteği ...

Güçlü debugging ve RPC servisleri...

NERELER ETKİLENEBİLİR?

Bir solucan, sadece çalıştırıldığı zaman etkili olabilir.

DOS için gerekli startup dosyaları

- 1. CONFIG.SYS
 INSTALL=SOLUCAN.*
- 2. AUTOEXEC.BAT SOLUCAN [.EXE |.COM]

NERELER ETKİLENEBİLİR?

Bir solucan, sadece çalıştırıldığı zaman etkili olabilir.

WINDOWS için gerekli startup dosyaları

1. AUTOEXEC.BAT
WIN SOLUCAN....

2. WINSTART.BAT SOLUCAN....

NERELER ETKİLENEBİLİR?

Bir solucan, sadece çalıştırıldığı zaman etkili olabilir.

WINDOWS için gerekli startup dosyaları

```
3. SYSTEM.INI
SHELL=SOLUCAN.EXE
SHELL=EXPLORER.EXE SOLUCAN ....
GDI.EXE=...., USER.EXE=....
```

4. WINSTART.BAT SOLUCAN....

NERELER ETKİLENEBİLİR?

Bir solucan, sadece çalıştırıldığı zaman etkili olabilir.

WINDOWS için gerekli startup dosyaları

4. WIN.INI

RUN=SOLUCAN.EXE

LOAD=SOLUCAN.EXE

5. C:\WIN*\STARTMENU\BAŞLANGIÇ (*)
SOLUCAN

NERELER ETKİLENEBİLİR?

Bir solucan, sadece çalıştırıldığı zaman etkili olabilir.

WINDOWS için gerekli startup dosyaları

6. SystemRegistry

HKLM\Software\Microsoft\Windows\CurrentVersic

Run

RunOnce

RunOnceEx

RunServices

RunServicesOnce

NERELER ETKİLENEBİLİR?

NERELER ETKİLENEBİLİR?

Solucanı başlatan yeri bulup, düzeltin.

Güvenli kipte çalışmayı tercih edin. Mümkünse DOS ile çalışın.

Düzenlemeyi yaptıktan sonra, RESET ile sistemi yeniden başlatın.

Solucan kodunu silin.

NERELER ETKİLENMEZ?

Ver<mark>i dosyaları.</mark>

FAT, ROOT Dir. gibi bileşenler.

İçinde Virüs olmasına karşın çalıştırılmayan dosyalar.

Dosya paylaşımlarında tutulan dosyalar.

Virüsün etkili olması için çalıştırılması şarttır.

Kullanıcılar neler yapabilir?

Gereksiz program yüklemekten kaçınmak.

Kopya yazılım kullanmamak.

Sistem aktivitelerini takip etmek.

Virüs temizleyicilere güvenmemeyi öğrenmek. Bunların sürekli güncellenmesi gerektiğini kavramak.

Kullanıcılar neler yapabilir?

Windows Scripting Hostu kaldırın..
REN C:\WINDOWS\WSCRIPT.EXE WSCRIPT.EX

IRC için yamanmış scriptleri kullanmayın.

İçeriğini bilmediğiniz ekleri kesinlikle açmayın.

Makro korumasını etkin halde tutun.

Kullanıcılar neler yapabilir?

ROOT olarak sadece sistem yönetimi yapılır. Normal işlevler için sıradan kullanıcı olarak çalışın.

Sistem bütünlüğünü kontrol eden uygulamalardan çekinmeyin.

Sistem Yöneticileri Neler Yapabilir?

Mutlaka bir proxy server kullanın.

HTTP ve FTP Proxy, web üzerinden gelebilecek zararlı içeriği filtrelemenizi sağlar.

SOCKS gibi soket bazlı proxylerden kaçının.

Sistem Yöneticileri Neler Yapabilir?

SQUID için bazı seçenekler...

ACL Kullanımı:

acl virus url_regex .exe .com .pif .vbs

http_access deny virus

Sistem Yöneticileri Neler Yapabilir?

SQUID için bazı seçenekler...

Virüs temizleyiciler:

Viralator:

http://viralator.loddington.com/

DansGuardian:

http://dansguardian.org/

Sistem Yöneticileri Neler Yapabilir?

Mail Servisinize mutlaka bir AntiVirüs Plug'ini ekleyin.

Sendmail ve Qmail için çeşitli scannerler. http://www.amavis.org

Procmail kullanarak .EXE, .PIF, .VBS gibi dosyaları durdurun.

Sistem Yöneticileri Neler Yapabilir?

Linux Firewall Kullanarak content-filtering.

ipchains ve iptables, paketin başlık bilgileriyle çalışırlar. Fakat iptables, yapılacak küçük bir yamayla kolayca stringleri yakalayıp bloke edebilir.

http://people.linux.org.tr/muratkoc/iptables/2.4.9 -ipt_string.patch

```
# iptables -I INPUT -p tcp --dport 80 \
-m string --string .ida -m state --state ESTABLISHED \
-j REJECT --reject-with tcp-reset
```

Sistem Yöneticileri Neler Yapabilir?

UNIX'lerin esnek yapısı, dosyaları ve dizinlerinizi mutlak korumaya alabilir.

Kernel kodunuzu... (/boot)

Konfigürasyon dosyalarını (/etc)

Çalışabilir dosyaları (/usr/local/bin, /bin, /sbin...)

Farklı bir harddisk üzerinde tutun.

Bu harddiski Read-Only olarak kullanın

#hdparm -r 1 /dev/hdc

Sistem Yöneticileri Neler Yapabilir?

Hangi binarylerin çalışacağını

Dosyaları gizlemeyi

Süreçleri korumayı

Ve diğerlerini...