

Virus di ieri e virus/malware di oggi... quali pericoli per le aziende, gli enti e i professionisti

Cos'è un virus/malware

Software sviluppato per danneggiare o sfruttare per propri scopi il computer che infetta con la capacità di diffondersi ed autoinfettare altri computer.

A seconda del loro comportamento vengono classificati secondo diverse tipologie: virus, spyware, worms, trojan, backdoor, rootkit, ecc ecc...

Tipologie di Malware 1/6

- Tecnicamente per **virus** si intende un programma che abbia la capacità di autoreplicarsi ed infettare altre macchine
- Negli ultimi anni si è utilizzata, erroneamente, la parola «**virus**» per indicare anche altri tipi di software dannosi quali spyware e adware anche se non hanno la capacità di infettare altre macchine autonomamente. Per questo motivo si preferisce utilizzare il termine generico **Malware**.

Tipologie di Malware 2/6

- **Malware:** definizione generica per software dannoso che risiede su un computer ed include tutte le sotto-categorie

- **Virus:** software autoreplicante che infetta il computer ospite e cerca di diffondersi su altri computer, sfruttando programmi «ospiti» ed infettando altri file per replicarsi

- **Spyware:** tipo di malware che risiede silenziosamente sul computer per catturare informazioni sensibili sull'utente (e.g. siti visitati, password, keyloggers, ecc.). Generalmente non si autoreplica

Tipologie di Malware 3/6

- **Rootkit:** software che garantisce l'accesso privilegiato (a livello di root) mentre usa tecniche attive per nascondere la sua presenza sfruttando a suo favore funzioni del sistema operativo eventualmente modificandole. Può anche sfruttare queste capacità stealth per nascondere altri malware o per garantirgli l'accesso al computer

- **Trojan Horse (Cavallo di Troia):** programma malevolo che tenta di mascherarsi da programma legittimo e al momento della sua esecuzione introduce nel computer software dannoso oppure fornisce l'accesso al computer dall'esterno. Un hacker può prendere il controllo di un computer infetto da un Trojan ed utilizzarlo per i propri scopi

Tipologie di Malware 4/6

- **Worm:** programma auto-replicante che utilizza una rete di computer per mandare copie di se stesso ad altri nodi della rete stessa, senza l'intervento dell'utente, spesso sfruttando vulnerabilità di sicurezza. A differenza dei virus, generalmente non si «attacca» ad altri programmi esistenti ma è un software autonomo e non modifica i file pre-esistenti del computer che infetta.
- **Backdoors:** una backdoor è una porta di servizio aperta sul computer infetto per permettere l'infiltrazione da parte di terze parti, per autenticarsi nel computer senza possedere le credenziali necessarie, rimanendo non identificato.

Tipologie di Malware 5/6

- **Adware:** sono malware che visualizzano finestre pubblicitarie, modificano la home page e il motore di ricerca del browser. Questo tipologia di malware non è particolarmente pericolosa, ma molto invasiva.

- **Fraudtools:** Potrebbero essere classificati come adware. Sono principalmente programmi che si spacciano per antivirus facendo credere all'utente di essere infetto con messaggi allarmistici, cercando di far comprare una licenza completa del falso antivirus. In realtà si tratta di un trucco per rubare numeri di carte di credito.

Tipologie di Malware 6/6

- **Keylogger:** sotto tipologia di trojan e spyware, ha lo scopo di rubare informazioni riservate come login e password. Il loro obiettivo è quello di catturare ogni tasto premuto sul computer della vittima e di inviarlo ad un server C&C server remoto di controllo.

- **Dialer:** sotto tipologia dei trojan, ha lo scopo di connettere il computer ad internet attraverso un accesso remoto a pagamento. Il dialer necessita di un modem collegato al computer, di solito si collega a numeri telefonici che iniziano per 899. L'avvento dell'ADSL sta comportando l'estinzione di questa tipologia.

Un po' di storia...: Pakistan Brain 1/4

Il *Pakistan Brain* è il virus più vecchio conosciuto, fu scoperto nel 1986, infettava i sistemi PC-DOS. Gli autori sono 2 fratelli pakistani: *Amjad Farooq Alvi* e *Basit Farooq Alvi*. Avevano realizzato il virus per proteggere un loro software dalla pirateria. Il virus infettava il boot sector dei floppy disk. Attualmente i 2 fratelli vivono ancora a Lahore in Pakistan, hanno fondato la società «Brain Telecommunication Ltd» e si occupano di Internet Service Provider.

Welcome to the Dungeon
(c) 1986 Basit & Amjad (pvt) Ltd.
BRAIN COMPUTER SERVICES
730 NIZAB BLOCK ALLAMA IQBAL TOWN
LAHORE-PAKISTAN PHONE
:430791,443248,280530.
Beware of this VIRUS....
Contact us for vaccination.....
\$#@%\$@!!

Un po' di storia... 2/4

- 1987: *Cascade (file), Jerusalem (file)*
- 1988: *Stoned (boot sector), Ping Pong (scoperto all'università di Torino)*
- 1989: *Dark Avenger (file), AIDS (file)*
- 1990: *Form (boot sector), Flip (file) Ambulance (file), Itavir (file)*
- 1991: *Michelangelo (boot sector)*
- 1992: *November17th (file), Invisible_Man (multipartito)*
- 1993: *Bloody_Warrior (file), RebelBase (file), Italian Boy (file)*
- 1994: *B1 (boot sector), Junkie.1027 (multipartito), Berlusconi (file)*
- 1995: *AntiEXE (boot sector), WM/Concept (macro virus)*

```

COUNTRY.S S COUNTRY.TXT DEBUG.EXE EDIT.COM EXPAND.
FDISK.EXEY FORMAT.OM KEYB.COM KEYBOARD.SYS  MEM.EXEEXE
NETWORKS.X NLSFUNCC.XE  OS2.TXT QBASIC.EXE README.T
SCANDISK.X SYS.COM.E XCOPY.EXE  CHOICE.CM DEFRAG.EXT
DEFRAG.H T DELODOS.E E  DOSHELP.HLP  EGA.CPI O EG2Z.CPIXE
EGA3.CPI E T  EMM386.EXE  KEYBRDZ.YS  MSCDEX.E E SCANDISK.IMI
ANSI.SYSLP E  APPEND.E E CHKSTATSYS  DBLWIN.H DELTREE.EXE
DISKCOMP. O  DISKCO M DISPLAY.Y DRUSPACE.EX
DRUSPACE.CL  DRUSPAPYX F  DRUSPACE.S  DOSKEY.X FAST ELPE X
STORE.H HELP.HCE.C DRIVER.SS S  MSD.EXECLP  GRAPHICS.COM
STOPENEXE FC.EXELP X FIND.EXE.SYS  I TER UR. XE L . X
LP.OM.EX HIMEM.SY.10  INTERLAKYE E M MA ER N M C H
READY.X C M E MAKERS NE  MEMMAKER DD L . X
FAOU B OM E.COM.E MOVE.E H E S . E
HE C 3 DRUE.S S SE E E S
LD I L 6P R N.E E M H S
MDM M X D.C M F X A
QBASIC. U B 0 6 H
SMARTDR. I C M X4,300 . A H C .
TREE.CO. M M Y9 0 4  TVER . M S ABEL E .
COMMANDH ROR X ARTMEX  E K . ODE. O E
C:\DOS>U B SAM I T O  INTD.N.  MST LS.  DWER E E
C:\DOS>M.F E  UMA TMAC. M  S NFIG03B L  SHAR .EXDE  IZER.EXEE
C:\DOS>CEME  ANFORME3,01  Ubytes.UMBLP  SORT.EXEEI  UBST.EXEPRO
C:\DOS>930Fi e sJUT0EX30,84 , Z Cbytes.freeP  PRINT.EXEL F  UNDELETE.EXE
  
```

```

A:\NBTTOOLS>dir /w
Volume in drive A has no label
Volume Serial Number is F048-22E5
Directory of A:\NBTTOOLS

[.] [..] PINGPONG.COM  NBTTOOLS.DOC  CASCADE.COM
DIRVARS.COM  JERUSALEM.COM
 7 file(s) 15,895 bytes
 705,480 bytes free

A:\NBTTOOLS>dir pingpong.com
A:\NBTTOOLS>
  
```

Un po' di storia... 3/4

- 1998: **Win32.CIH** (file, bios)
- 1999: **Happy99, Melissa, Kak** (worm)
- 2000: **Win32.MTX** (file), **LoveLetter** (worm)
- 2001: **Nimda** (worm)
- 2002: **MyLife** (worm)
- 2003: **Blaster, SoBig, Swen, Sober** (worm)
- 2004: **Beagle, MyDoom, NetSky, Sasser** (worm), **Vundo** (trojan)
- 2005: **Zlob** (trojan)
- 2006: **Brontok, Stration** (worm), **Gromozon-LinkOptimizer** (rootkit)
- 2007: **Storm** (worm), **Zbot-Zeus** (trojan-banker), **Rustock** (rootkit)
- 2008: **Sinowal** (boot sector), **Conficker** (worm), **Koobface** (worm), **FraudTool, TDL2** (rootkit)
- 2009: **TDL3** (rootkit)
- 2010: **Stuxnet** (trojan-worm), **TDL4** (rootkit), **ZeroAccess** (trojan), **Safetad** (ransomware), **Carberp** (trojan banker)
- 2011: **Morto** (worm), **Duqu** (worm), **FakeGdF** (ransomware)
- 2012: **DorkBot** (worm), **ROP** (rootkit)
- 2013: **ACCDFISA** (ransomware)

Un po' di storia...: payload 4/4

```
Volume in drive C is DOS
Volume Serial Number is 1A34-5384
Directory of C:\DOS

.<table border="1"><thead><tr><th></th><th></th><th></th><th></th></tr></thead><tbody><tr><td></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td><td></td><td></td></tr></tbody></table>
</pre><img alt="Ambulance icon" data-bbox="338 438 408 508"/>
```

```
Happy Birthday KAORI!
Dedicato a tutte le meravigliose ragazze giapponesi
(C) BitLabs (The RebelBase) 1993, N. Italy.
```

```
I'm the invisible man,
I'm the invisible man,
Incredible how you can
See right through me.

I'm the invisible man,
I'm the invisible man,
It's criminal how I can
See right through you.
```

ARIANNA VIRUS

```
ATTENTION:
I have been elected to inform you that throughout your process of
collecting and executing files, you have accidentally THUCKED
yourself over: again, that's PHUCKED yourself over. No, it cannot
be: YES, it CAN be, a JItûs has infected your system. Now what do
you have to say about that? HAHAWANA. Have THUR with this one and
remember, there is NO cure for

A I I O S
```

```
DISK DESTROYER - A SOUVENIR OF MALTA

I have just DESTROYED the FAT on your Disk !!
However, I have a copy in RAM, and I'm giving you a last chance
to restore your precious data.
WARNING: IF YOU RESET NOW, ALL YOUR DATA WILL BE LOST - FOREVER !!
Your Data depends on a game of JACKPOT

CASINO DE MALTE JACKPOT

C ? C
CREDITS : 3

!!! = Your Disk
??? = My Phone No.

ANY KEY TO PLAY
```

Malware moderni

Il trend registrato negli ultimi anni è lo sviluppo di malware con lo scopo di avere un forte ritorno economico:

- Ransomware
- Trojan Banker
- FraudTool
- Trojan Clicker
- Trojan Spammer

Ransomware: computer sotto riscatto 1/3

- Emulazione di siti pseudo istituzionali
- Panico nell'utente
- accuse di reati gravi
- Facile guadagno
- Non rintracciabile

Guardia di Finanza
insieme per la legalità

Attenzione!!!

È stata rivelata un'attività illegale. Il sistema operativo è stata bloccata per una violazione delle leggi della Repubblica Italiana!
È stata fissata una seguente violazione: Dal tuo indirizzo IP "95.236.187.73" era eseguito un accesso alle web-pagine contenenti la pornografia, la pornografia minorile, nonché la violenza dei bambini. Nel tuo computer sono stati trovati video-file contenenti la pornografia, elementi di violenza e la pornografia minorile.

**Dalla posta elettronica era effettuato anche la distribuzione dello spam con un senso recondito terroristico.
Il bloccaggio di computer serve per troncane l'attività illegale dalla parte tua.**

I tuoi dati:
IP:95.236.187.73
Posizione: Italy, Padova
ISP: Telecom Italia S.p.a.

**Per togliere il bloccaggio devi pagare una multa di 100 euro.
Hai due seguenti varianti di pagamento:**

1) Effettuare il pagamento tramite l'Ukash.
Per questo inserisci il numero ricevuto nella colonna di pagamento, dopodiché premi OK (se hai più numeri, allora inseriscili uno dopo l'altro, dopodiché premi OK).

Se il sistema segnalerà un errore, allora dovrai mandare il numero per la posta elettronica deposito@cyber-gdf.net.

2) Effettuare il pagamento tramite il Paysafecard:
Per questo inserisci per favore il numero ricevuto (nel caso di necessità insieme con la password) nella colonna di pagamento, dopodiché premi OK (se hai più numeri, allora inseriscili uno dopo l'altro, dopodiché premi OK).

Se il sistema segnalerà un errore, allora dovrai mandare il numero per la posta elettronica deposito@cyber-gdf.net.

Ukash Dove passo trovare Ukash?
Puoi richiedere e ottenere Ukash presso migliaia di punti vendita, edicole, stazioni di servizio, bar e tabacchi e negozi di telefonia mobile dotati di terminale **Epay, Epipoli**.

Recati presso il punto vendita dotato di terminale **Epay, Epipoli** a te pi vicino. Richiedi un voucher in contanti al negoziante. Il negoziante dovr stampare e consegnarti un voucher Ukash con codice PIN da 19 cifre.

epay **epipoli**
relationship marketing group

paysafecard
pay.cash. pay.safe.

Ransomware: computer sotto riscatto 2/3

- Siae
- Polizia di Stato
- Altre istituzioni

il computer è stato bloccato

Sul computer sono stati individuati dei brani musicali scaricati illegalmente (piratati).

Scaricandoli, questi brani musicali sono stati riprodotti, comportando un reato ai sensi della Sezione 106 del Copyright Act. Il download di canzoni protette da copyright, tramite Internet o reti di condivisione di file musicali, è illegale ed è soggetto ad una multa o la reclusione per una pena fino a 3 anni, in conformità alla Sezione 106 del Copyright Act. Inoltre, il possesso dei brani musicali scaricati illegalmente è punibile ai sensi dell'art 184 comma 3 del codice penale e può anche portare alla confisca del computer con cui i file sono stati scaricati.

Il vostro Indirizzo IP: 82.56.187.93

Il vostro Hostname: host93-187-dynamic.56-82-r.retail.telecomitalia.it

Potete facilmente essere identificati tramite la rilevazione del vostro indirizzo IP e dell'hostname ad esso associato.

Il materiale pirata è stato cifrato ed è stato spostato in una cartella protetta per prevenire ulteriori danni.

Per sbloccare il computer e per evitare altre conseguenze giuridiche, siete obbligati a pagare una tassa di rilascio di 100 EUR. La somma è pagabile attraverso il nostro partner per pagamenti di Paysafecard. Dopo il pagamento, il computer sarà sbloccato automaticamente.

Il mancato rispetto di questa richiesta potrebbe comportare imputazioni penali e possibilità di detenzione.

Per eseguire il pagamento, inserite il codice Paysafecard acquisito nel campo bonifico, selezionate il valore del codice e quindi premete il pulsante "Invia".

SIAE è legittimato dalla legge - ed è in stretto contatto con i legislatori e la Polizia.

POLIZIA DI STATO

ATTENZIONE!

Per motivi di sicurezza il suo sistema Windows è stato bloccato.

In seguito a visite a siti pornografici od infestati da virus, il computer è arrivato ad un livello critico oltre il quale potrebbe non funzionare più, e tutti i dati verranno persi. Per avere possibilità di recupero del sistema deve installare un programma aggiuntivo di sicurezza.

Questo programma a pagamento, studiato per i sistemi particolarmente infestati, protegge completamente il sistema dai virus e dai programmi malvagi, stabilizza il sistema del suo computer e previene la perdita dei dati.

Disponibile nelle tue vicinanze

paysafecard è disponibile in tutta sicurezza vicino a te in Italia, ad esempio presso numerose edicole, bar, tabaccai anche nei negozi Sisal e Penny.

Scelga la modalità di pagamento desiderata

DISPONIBILE ✓

DISPONIBILE ✓

Per migliorare (far guarire) il suo sistema, metta il codice per trasferire 100 Euro nei sistemi PaysafeCard o Ukash. Il codice può essere acquistato presso quasi tutti i fornitori di benzina oppure nelle tabaccherie. Tali codici si trovano in vendita anche presso qualsiasi locale dove si vendono le carte per ricaricare il cellulare.

Subito dopo la digitazione del codice e dopo la sua verifica, il suo computer sarà completamente aggiornato e protetto. Tutti i virus ed i cavalli di troia saranno eliminati.

Ransomware: non solo in Italia 3/3

BUNDESPOLIZEI

E l'attività illegale trovato!

Attenzione utenti!

Le operazioni su attività illegali sono state rilevate sul computer.
L'utente di un indirizzo IP di questo computer ("95.232.191.78"), Ha usato per guardare video carattere pornografico, pedopornografico, bestialità, e scene di abusi sui minori. Oltre al vostro e-mail personale sono stati trovati, e-mail inviate come spam, e trovato messaggi di posta elettronica con una natura terroristica. Il sistema operativo è stato bloccato per questa violazione. Le vostre azioni sono considerate illegali in Italia, l'Unione europea. Vi facciamo un richiamo ufficiale e definitiva.

I tuoi dati:
IP: 95.232.191.78 Browser: OS: Windows XP Country: ITALY City: PADOVA ISP: TELECOM ITALIA WIRELINE SERVICES

Per sbloccare il computer, è necessario pagare una penale di € 100,00.
Garantiamo discrezione e sicurezza delle informazioni al ricevimento del pagamento della multa.
Qui ci sono modalità di pagamento:
1) Pagamento "Ukash":
È necessario inserire un codice acquistato nella finestra che appare sullo schermo. Dopo aver inserito un codice valido, fare clic su OK. (Se si dispone di più codici, inserirli uno dopo l'altro). È possibile acquistare voucher "Ukash" centinaia di migliaia di località in tutto il mondo, distributori di benzina, chioschi, bancomat, così come acquistare on-line.
2) Pagamento "Paysafecard":
È necessario inserire un codice acquistato nella finestra che appare sullo schermo. Dopo aver inserito un codice valido, fare clic su OK. (Se si dispone di più codici, inserirli uno dopo l'altro). "Paysafecard", così come Ukash possono essere acquistati in diversi punti vendita in tutto il mondo
Se il sistema genera un errore dopo aver inserito il codice è necessario inviare il codice tramite e-mail - (info@stopkriminal.net).

Ci sono innumerevoli modi per ottenere Ukash, ad esempio nei chioschi, tramite bancomat, online o tramite e-borsellino (borse elettronico). Di seguito è riportato un elenco che indica dove si acquistare Ukash nel vostro paese

stazioni - ora disponibile anche nelle seguenti stazioni: Agip, Esso, OMV Q1 e Vestfalia

epay - Ukash acquistare a migliaia di supermercati o call-cent vede questo logo

Computer sotto riscatto: documenti crittati

WARNING! INFORMATION MESSAGE

YOUR COMPUTER IS BLOCKED.
All your documents, text files and databases are securely encrypted with AES 256.

You can unlock PC and files by paying a fine of 200 USD (USA and Canada) / 300 USD (via Western Union to other Countries)

You can choose different payment methods:

1. With Moneypak prepaid code in amount of 300 USD.
2. With MoneyGram express code in amount of 200 USD.
3. With Western Union Transfer in amount of 300 USD. *

* if you want to pay with Western union you may do request payment information by email payandbeunblocked@yahoo.com

STEP 1: If files are important to you and you are ready to pay then buy prepaid code, that you choose, at the nearest store.

STEP 2: Select payment method then enter your code and your valid email address in the fields below. Then click PAY and you will be prompted to enter the unlock code. OR Send an e-mail at PAYANDBEUNBLOCKED@YAHOO.COM. Indicate your ID in the message title and provide prepaid code.

STEP 3: Check your e-mail. In 24 hours we will send your Unlock code once payment is verified. Then enter your unlock code that you received by email from us and click UNLOCK. Your computer will roll back to the ordinary state.

WARNING!!!: You have 72 hours for pay. As soon as 72 hours elapse, the possibility to pay the fine expires, and your files will be securely erased with U.S. DoD 5220.22-M(ECE) wipe algorithm.

Setting ID...OK

YOUR ID: 3551

Collecting data...OK

Uploading status...100%

Tracing IP from database...OK

Caught IP: 151.51.143.252

Sending GEO location...OK

Status:

Waiting for payment

...

Q: How can I make sure that you can really decipher my files?

A: You can send one ciphered file on email PAYANDBEUNBLOCKED@YAHOO.COM (Indicate your ID and IP address in the message title), in the response message you receive the deciphered file.

Q: What if I don't have possibility to purchase prepaid code?

A: You can send money in amount of 300 USD by WesternUnion as alternative option.

MoneyGram Express
Email
PAY

MONEYGRAM
 MONEYPAK

Select a payment method then enter your valid email address also prepaid code then click PAY button. OR send code and your ID to email address payandbeunblocked@yahoo.com

Q: Where can I purchase a MoneyPak?

A: MoneyPak can be purchased at thousands of stores nationwide, including major retailers such as Wal-Mart, Walgreens, CVS/pharmacy, Rite Aid, Kmart, Kroger and Meijer.

Q: Where can I purchase a MoneyGram?

A: MoneyGram can be purchased at thousands of stores nationwide, including major retailers such as Cumberland farms., CVS/pharmacy, Speedway.

Q: How do I buy a MoneyPak at the store?

A: Pick up a MoneyPak from the Prepaid Product Section or Green Dot display and take it to the register. The cashier will collect your cash and load it onto the MoneyPak.

How MoneyPak Works

Step 1: Load Cash to MoneyPak
Go to the register and add any amount from \$20 to \$500. A service fee of \$4.95 will be added to your total.

Step 2: Send it
Visit www.moneygram.com or call 1-800-475-3800 to email your money using the MoneyPak Number.

Scratch off the MoneyPak Number

MoneyPak number

This site is secure

Frodi bancarie: tecniche utilizzate

- **Phishing:** si intende una tecnica attraverso la quale un soggetto malintenzionato (chiamato *phisher*), riesce a raccogliere dati personali di accesso, tramite tecniche di ingegneria sociale che negli anni si sono fatte sempre più raffinate.
- **Trojan Banker:** malware che sono in grado di rubare le credenziali di accesso della propria banca, modificando le schermate di login ai più diffusi siti di *home banking*.

Scopo: rubare soldi dal conto corrente eseguendo bonifici su conti esteri.

Frodi bancarie: Phishing 1/2

La tecnica è quella di inviare email relative al proprio conto corrente, nelle quali si invita il destinatario ad accedere immediatamente al proprio conto, per verificare i suoi dati oppure per convalidare vincite o premi che il proprio istituto ha deciso di erogare.

Frodi bancarie: Phishing 2/2

Firefox

Poste Italiane - Accedi a Poste.it

http://www.poste.it dirbay.net/online/personale/login-home.fcc.php

Posteitaliane

Registrazione Accedi

SERVIZI ONLINE | CERCA | HOME

Accedi a Poste.it

Per poter usufruire dei servizi online di Poste.it occorre prima identificarsi. Inserisci negli appositi spazi il tuo nome utente e la password.

Privati | Business

Privati
Accedi ai Servizi Online

Accedi

Non sei ancora registrato?

Hai dimenticato la password?

Come difendersi dal phishing

Per utilizzare i servizi online e in caso di mancato accesso o non funzionamento dei servizi è necessario:

- verificare il corretto inserimento del nome utente e della password. Il nome utente va inserito come nome.cognome più l'eventuale estensione (mario.rossi-1234) richiesta durante la registrazione. La password va inserita rispettando la sequenza di caratteri maiuscolo o minuscolo come inseriti in fase di registrazione o in occasione dell'ultimo cambio.
- verificare che il browser consenta connessioni con protocollo SSL e accetti i cookie della sessione;
- eseguire periodicamente la pulizia dei file temporanei e dei cookie;
- verificare le proprietà data/ora e fuso orario del computer.

Qualora i problemi persistano è possibile contattare il Call Center al numero verde 803.160* (dal lunedì al sabato dalle ore 8.00 alle ore 20.00) effettuando la scelta "3" per i Servizi Internet. In alternativa puoi inviare un messaggio da questa [pagina web](#) indicando il suo nome e cognome, un recapito telefonico e la fascia oraria preferita per essere contattato.

Al momento del contatto telefonico è utile avere il computer collegato a Internet e avere a disposizione il codice di attivazione (ricevuto tramite telegramma) o il codice di customer care (rilasciato al momento della registrazione).

(*): chiamata gratuita da rete fissa; le chiamate da rete mobile sono gratuite solo per informazioni su PosteMobile. Per le altre informazioni, da rete mobile chiamare il 199.100.160 il costo della chiamata dipende dall'operatore utilizzato

Contattaci | Privacy | Poste italiane 2010

Frodi bancarie: Trojan Banker 1/3

- **Zbot (Zeus - Citadel):** file eseguibile che infetta il pc, metodo di diffusione siti infetti o installato da altri malware
- **Sinowal:** rootkit che infetta il Master Boot Record, metodo di diffusione siti infetti o installato da altri malware
- **Trojan.Win32.Banker:** file eseguibile che infetta il computer, metodo di diffusione via email
- **Carberp:** file eseguibile che infetta il pc, metodo di diffusione siti infetti o installato da altri malware
- **SpyEye:** file eseguibile che infetta il pc, metodo di diffusione siti infetti o installato da altri malware
- **Gataka:** file eseguibile che infetta il pc, metodo di diffusione siti infetti o installato da altri malware

Frodi bancarie: Trojan Banker 2/3

Il trojan Banker modifica (lato client) la pagina di login della banca, richiedendo anche la password dispositiva. Gli autori del malware possono accedere al conto online della vittima e eseguire bonifici su conti esteri alla sua insaputa.

Frodi bancarie: Trojan Banker 3/3

Frodi bancarie: Carberp e OTP

1. L'utente invia le sue credenziali di accesso alla banca: login, password, Paskey Internet banking (OTP = One Time Password).
2. Le credenziale vengono intercettate dal virus, che non le inoltra alla banca, ma le memorizza. Il virus visualizza un falso messaggio di inserimento errato di login/password
3. L'utente re-inserisce login/password e un nuovo valore della Paskey Internet banking.
4. La Banca conferma la correttezza dei dati inseriti e l'utente accede al suo conto online

FraudTool: le truffe dei falsi antivirus 1/3

AntiMalware
Help protect your computer

UNREGISTERED COPY

Update Register Help & Support

System scan
Scan & fix your computer
Scan type: Quick Deep Memory Scan

Start Stop Pause

#	Vendor	Type	Location	Threat Level
<input checked="" type="checkbox"/>	Trojan-Cookie.Win32.Agent.qm	Malware	C:\Documents and Se...	Medium
<input checked="" type="checkbox"/>	GayCodec.lookAlert	Malware	C:\WINDOWS\Syste...	Medium
<input checked="" type="checkbox"/>	webSearch.Win32	Malware	C:\WINDOWS\Syste...	Medium
<input checked="" type="checkbox"/>	PORN.perversion.RIO	Malware	C:\WINDOWS\Syste...	Medium
<input checked="" type="checkbox"/>	Virus.Win32.Gpcode.ak	Viruses	C:\WINDOWS\Syst...	High
<input checked="" type="checkbox"/>	Email-Worm.Win32.Net5ky.q	Network Wor...	C:\WINDOWS\Syst...	High
<input checked="" type="checkbox"/>	Net-Worm.Win32.Mytab.t	Network Wor...	C:\WINDOWS\Syst...	High
<input checked="" type="checkbox"/>	Net-Worm.Win32.DipNet.d	Network Wor...	C:\WINDOWS\Syst...	High
<input checked="" type="checkbox"/>	Trojan-Downloader.JS.Multi.ca	Trojan Programs	C:\WINDOWS\Syste...	Medium
<input checked="" type="checkbox"/>	Backdoor.Win32.Agent.ich	Malware	C:\WINDOWS\Syste...	Medium

Scan complete.
Objects scanned: 3044
Threats detected: 10
Removed: 0

Remove Threats

Unlock full version!
Easy one-click registration

Trial version! Click here to register

Registration required
There were found 10 dangerous viruses on your computer.
It is strongly recommended to remove them ASAP.

Vulnerability	Alert level
Backdoor.Win32.Agent.ich	Medium
Email-Worm.Win32.Net5ky.q	High
GayCodec.lookAlert	Medium
Net-Worm.Win32.DipNet.d	High
Net-Worm.Win32.Mytab.t	High
PORN.perversion.RIO	Medium
Trojan-Cookie.Win32.Agent.qm	Medium

Activate your copy

AntiMalware
Help protect your computer

FraudTool: le truffe dei falsi antivirus 2/3

AntiMalware Safefrowser

AntiMalware 100% secure connection and data transferring (SSL)

Customize Your Order

Total Price: **\$79.50**
You Save: **\$24.04**

	Value	Discount	Subtotal
Subscription length	Lifetime \$81.55	-\$13.04 (16%)	\$68.50
Support Service	Premium \$22.00	-\$11.00 (50%)	\$11.00

proceed to checkout

This is a One Time Charge, your credit card will never be rebilled and you will receive UPGRADES FOR FREE! Registration is immediate, and once registered, security software will detect and eliminate privacy threats. Our security tools will not only erase existing infections but also stop incoming adware, spyware and hackers on the fly.

VERIFIED by VISA MasterCard SecureCode. This site is secured with SSL Encryption

AntiMalware Safefrowser

AntiMalware 100% secure connection and data transferring (SSL)

Order Form

Order details:

Subscription	LIFETIME
Support	PREMIUM
Total	\$79.5

First Name:

Last Name:

Country:

State:

City:

Zip:

Address:

Phone Number:

Example: +1 (234) 5678901

E-Mail Address:

CreditCard Number:

Credit Card Type:

CV2/CVV2:

The CV2/CVV2 number from the card, this 3-4 digits number can be found on the back of the card and is completely unique to that card.

Exp. Date:

There is no hidden costs or fees. Your credit card will be charged with exact amount shown in 'Total' field

I agree with the [Terms and Conditions](#)

Submit My Order

VeriSign HIGHER SAFE

FraudTool: le truffe dei falsi antivirus 3/3

Maggiori cause di infezione

- Navigazione su siti non raccomandabili
- Navigazione su siti attendibili ma che sono stati compromessi (infettati)
- Email con allegati infetti o link su siti infetti
- Social Network
- Sistema operativo non aggiornato con le ultime patch di sicurezza
- Chiavette usb di fonte non sicura
- Attacchi da parte di nodi già infetti presenti su una rete
- Utilizzo di password banali

Navigazione su siti non sicuri

- Molti siti poco attendibili includono nelle loro pagine script (principalmente **JavaScript o Flash**) che sono in grado di scaricare ed eseguire codice sul computer di chi lo sta visitando. Questo può essere tanto più dannoso quanto più alto è il livello di privilegi con il quale è eseguito il browser (ad esempio Administrator).
- Exploit kit: **Black Hole, Cool Exploit** (sfruttano vulnerabilità)
- Molto spesso questo tipo di siti include **pubblicità fraudolente**, ingannevoli o banner pubblicitari che, se cliccati, portano ad altri siti infetti o al download di software dannoso

Black Hole: Vulnerabilità utilizzate

Vulnerabilità	Descrizione
CVE-2013-0422	Java
CVE-2012-4681	Java
CVE-2012-1889	Windows
CVE-2012-1723	Java
CVE-2012-0507	Java
CVE-2011-3544	Java
CVE-2011-2110	Adobe Flash Player
CVE-2011-0611	Adobe Flash Player
CVE-2010-3552	Java
CVE-2010-1885	Windows

Vulnerabilità	Descrizione
CVE-2010-1423	Java
CVE-2010-0886	Java
CVE-2010-0842	Java
CVE-2010-0840	Java
CVE-2010-0188	Adobe Reader
CVE-2009-1671	Java
CVE-2009-0927	Adobe Reader
CVE-2008-2992	Adobe Reader
CVE-2007-5659	Adobe Reader
CVE-2006-0003	Internet Explorer

Malware dei Social Network 1/4

Negli ultimi anni, i virus writer hanno iniziato ad utilizzare i social network per diffondere i malware. I social più utilizzati sono:

- Facebook
- Skype
- Twitter

Malware dei Social Network: facebook 2/4

facebook Ricerca Trova i tuoi amici Home

Ha studiato presso Università degli Studi di Padova Data di nascita:
Aggiungi dove lavori Aggiungi la tua città natale Modifica profilo

Modifica profilo Visualizza come...

Bacheca
Info
Foto
Note
Amici
Aggiornamenti

Trova i tuoi amici
Migliori amici
Collegli
Compagni di classe

Stato Foto/video
A cosa stai pensando?

www.facebook.com/30 15 <--- ma sei te in sto video ??? (metti dei punti al posto delle virgole ▼)
Mi piace · Commenta · 3 minuti fa

ha aggiunto Università degli Studi di Padova alla sezione istruzione.
Università degli Studi di Padova
Mi piace · Commenta · 28 dicembre 2011 alle ore 11:36

http://www.tgsoft.it/
TG Soft Official Website - AntiVirus - AntiSpyware - AntiMalware - Personal Firewall
www.tgsoft.it
VeriT eXplorer AntiVirus, AntiSpyware, AntiMalware and Personal Firewall from TG Soft Software House
Mi piace · Commenta · Condividi · 16 dicembre 2011 alle ore 15:50

Attività recenti
ha stretto amicizia con

Attività recenti
ha cambiato la sua immagine del profilo.

Mi piace · Commenta · Condividi · 16 dicembre 2011 alle ore 12:47

Persone che potresti conoscere Mostra tutti

Sponsorizzate Mostra tutte

Aggiungi un badge al tuo sito

Malware dei Social Network: facebook 3/4

Malware dei Social Network: Skype 4/4

Virus dell'email... 1/2

Virus dell'email.. 2/2

Sistema operativo non aggiornato

- Le patch rilasciate dalle software house sono, nella maggior parte dei casi, volte a risolvere bug o falle di sicurezza, soprattutto nel caso di quelle rilasciate da Microsoft per i propri sistemi operativi.
- È molto importante che i computer siano impostati per scaricare e installare le patch tramite Windows Update in modo automatico non appena sono rese disponibili da Microsoft (generalmente l'8 di ogni mese)
- Se alcuni computer critici per l'ambiente di produzione non possono essere interrotti in orario lavorativo è comunque importante impostare il download automatico delle patch per poi procedere con l'installazione manuale quando è possibile riavviarli
- L'aggiornamento automatico dei computer è importante per due motivi:
 1. Le patch di sicurezza chiudono vulnerabilità che possono essere sfruttate da malware per attaccare con successo il computer esposto
 2. Una volta rilasciata la patch i virus writer, attraverso tecniche di reverse engineering, possono scrivere malware in grado di sfruttare tale vulnerabilità prima sconosciuta ed in questo modo tutti i computer non patchati saranno vulnerabili all'ondata di nuovi malware

Vulnerabilità 1/2

Anno	Malware	Tipo	Vulnerabilità
1999	Happy99, Kak	email	CVE-1999-0668 (Internet Explorer 5.0, Outlook Express)
2001	Nimda	email, lan, web server	CVE-2000-0884 (Microsoft IIS 4.0 e 5.0) - CVE-2001-0154 (Internet Explorer 5.5 HTML e-mail)
2003	Blaster	DCOM RPC TCP 135	CVE-2003-0352 (buffer overflow in DCOM RPC Windows NT,2000,XP, Server 2003)
2003	Swen	Email, kaza, irc	CVE-2001-0154
2004	Sasser	MS04-11	CVE-2003-0533 (buffer overflow in LSASS Windows 98, ME, NT, 2000, XP, 2003 e Microsoft NetMeeting)
2008	Conficker	MS08-067 - MS08-068 – MS09-101 – chiavette usb - lan	CVE-2008-4250 (Server Service Vulnerability Windows 2000,XP,2003,VISTA,Server 2008). KB95864, KB957097 e KB958687

Vulnerabilità 2/2

Anno	Malware	Tipo	Vulnerabilità
2009	TDL3	rootkit	MS10-015 / KB977165 (Windows 2000, XP, 2003, Vista, 2008)
2010	Stuxnet	Rootkit, chiavette usb, LAN, plc	CVE-2010-2568 (MS10-046 LNK vulnerability) CVE-2010-2729 (MS10-061 print spooler service esecuzione codice) CVE-2010-2743 (MS10-073 kernel mode privilegi) CVE-2010-3338 (MS10-092 task scheduler privilegi) CVE-2008-4250 (MS08-067) Windows XP, 2003, VISTA, 2008, 7
2010	TDL4	rootkit	CVE-2010-3338 (MS10-092 task scheduler privilegi)
2011	Duqu	Rootkit, usb, LAN, plc	CVE-2011-3402 (MS11-087 doc file)
2012	Dorkbot	Worm (skype, facebook)	CVE-2012-4681 (Java SE 7 Update 6)
2013	Black Hole	Exploit kit	CVE-2013-0422 (Java SE 7 Update 11)

Chiavette USB come veicolo di infezione

- Con la scomparsa dei floppy disk e l'avvento di internet si pensava che il maggiore veicolo di trasmissione di virus informatici degli anni '90 fosse stato sconfitto
- Con la diffusione delle chiavette e dei dispositivi di archiviazione rimovibili USB a basso costo ed alta capacità, si è tornati «nel passato», con la differenza che le chiavette USB sono un mezzo di diffusione molto più potente dei floppy disk di qualche anno fa. La maggiore potenza di diffusione risiede soprattutto nel metodo di utilizzo di queste ultime rispetto ai floppy disk
- Un virus presente in un floppy disk doveva essere eseguito lanciando il file infetto o facendo il boot da un floppy con il boot sector infetto
- Un virus presente in una chiavetta USB riesce ad eseguirsi automaticamente tramite la funzione di autorun di Windows per i dispositivi rimovibili e i dischi CD/DVD sfruttando le funzionalità del file autorun.inf presente all'interno del dispositivo collegato

Condivisione – Password utenti

Condivisione

- Molti malware sfruttano le condivisioni per infettare i computer della rete lan
- Condividere solamente cartelle dati
- Non condividere mai tutto il disco

Password degli utenti

- Tutti gli utenti devono avere una password
- Usare password complesse
- Disabilitare il desktop remoto agli utenti esterni

Come mi difendo dai Malware

- Antivirus sempre aggiornato e installato su tutti i pc della rete
- Aggiornamenti di Windows Update
- Aggiornare: Java, Adobe Reader, Adobe Flash Player
- Chiavette usb/unità mappate: disabilitare l'autorun.inf (<http://support.microsoft.com/kb/967715>)
- Adottare delle policy: password complesse (non banali), divieto di utilizzare chiavette usb

Domande

Autori

- Ing. Enrico Tonello (enrico.tonello@pd.ordineingegneri.it)
Ricercatore AntiMalware e co-autore Vir.IT eXplorer PRO
- Ing. Gianfranco Tonello (g.tonello@viritpro.com)
CEO TG Soft S.a.s., Malware Analyst e co-autore Vir.IT eXplorer PRO
- Roberto Spagliccia (r.spagliccia@viritpro.com)
Responsabile Supporto Tecnico TG Soft

Grazie per l'attenzione

Referenze

- <http://www.tgosft.it>
- <http://campaigns.f-secure.com/brain/>
- <http://www.emezeta.com/articulos/23-virus-de-la-epoca-del-dos>
- <http://wiw.org/~meta/vsum/index.php>