
МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ

РОССИЙСКОЙ ФЕДЕРАЦИИ

Федеральное государственное автономное образовательное учреждение

высшего профессионального образования «Казанский (Приволжский)

федеральный университет»

ИНСТИТУТ МАТЕМАТИКИ И МЕХАНИКИ ИМ. Н.И. ЛОБАЧЕВСКОГО

КАФЕДРА ТЕОРИИ И ТЕХНОЛОГИЙ ПРЕПОДАВАНИЯ

МАТЕМАТИКИ И ИНФОРМАТИКИ

Направление: 050202.65: Информатика с дополнительной специальностью

ВЫПУСКНАЯ КВАЛИФИКАЦИОННАЯ РАБОТА

Создание консольного приложения с использованием

среды MS Visual Studio

Работа завершена:

"___"_________ 201_ г. ____________________ (З.С.Капкаев)

Работа допущена к защите:

Научный руководитель

к.т.н., доцент

"___"_________ 201_ г. ____________________ (Т.Ю.Гайнутдинова)

Заведующий кафедрой

д.п.н., профессор

"___"_________ 201_ г. ____________________ (Л.Р. Шакирова)

Казань – 2015

2

СОДЕРЖАНИЕ

Введение…………………………………………………………………………4

Глава I. Антивирусы и вирусы, механизмы работы

1.1 Что есть вирус на самом деле …………………………………...6

1.1.1 Классификация вирусов ………………………………………....6

1.1.2 Откуда и куда: источники вирусов……….................................11

1.1.3 Кто и зачем пишет вирусы …………………………………….13

1.1.4 Мотивы написания вирусов…………………………………....15

1.2 Антивирусные программы …………………………………….18

1.2.1 Антивирусные сканеры………………………………………...18

1.2.2 Работа антивирусов……………………………………………..24

1.2.3 Эффективность защиты………………………………………...28

1.2.4 Return on Investment…………………………………………….31

Глава II. Консольный антивирус в среде С++

2.1 Постановка задачи………………………………........................36

2.2 Запуск и настройка VISUAL STUDIO…………………….…...37

2.3 Алгоритмизация решения задачи

2.3.1 Описание метода решения……………………...........................39

2.3.2 Конструирование алгоритма…………………………...............40

2.4 Описание программы…………………………………………...42

2.4.1 Общие сведения………………………………………………....42

2.4.2 Структура программы…………………………………………..42

2.4.3 Руководство пользователя……………………………………...43

2.4.4 Анализ результатов…………………………………………......43

3

Глава III. Сканер TCP-портов

3.1 TCP……………………………………………………………….45

3.2 Реализуем простейший сканер TCP-портов…………………..48

3.2.1 Описание программы………………………………...................50

3.2.2 Общие сведения………………………………………………....50

3.2.3 Структура программы …………………………………….........51

3.2.4 Практическая часть ………………………………………….....55

3.2.5 Анализ результатов………………………………………..........56

Заключение………………………………………………………………..........57

Список литературы……………………………………………………….........58

Приложение 1…………………………………………………………………..61

Приложение 2…………………………………………………………………..65

Приложение 3…………………………………………………………………..67

4

ВВЕДЕНИЕ

В настоящее время язык С++ является одним из самых совершенных и

сложных языков программирования. Свое развитие он имеет в 80-х годы в

Bell Laboratories. С++ - расширение С, т.е. он обеспечивает существенное

преимущество языка С++, как над своим прадедом-языком С так и над дру-

гими языками программирования высокого уровня: поддержка объектно-

ориентированного программирования, перегруженных операций и возмож-

ность разработки полномасштабных Windows-приложений.

С помощью языка С++ можно решать различные задачи, начиная от

простых консольных приложений, заканчивая готовым коммерческим про-

граммным продуктом.

С появлением компьютеров и языков программирования, появились и

вирусы. Первые вирусы появились в прошлом веке нашего столетия, а тер-

мин «компьютерный вирус» появился позднее.

Актуальность. В настоящее время - веке модернизации, реструкту-

ризации, всенародной компьютеризации, необходимость защиты операци-

онной системы, локальных вычислительных сетей является особенно акту-

альной.

Особенностью компьютерного вируса является - возможность генери-

ровать свои копии (не всегда совпадающие с исходным оригиналом) и

внедрять их в рабочие системные элементы операционной системы и ком-

пьютера. При этом генерирующие потомки компьютерного вируса сохра-

няют способность к дальнейшему развитию и распространению.

Цель выпускной квалификационной работы – разработка консоль-

ного приложения в среде программирования С++ для выявления зловредно-

го кода и его обезвреживания.

Для поставленной цели необходимо выполнить следующие задачи:

1. изучить научную литературу и техническую документацию по вы-

бранной теме;

5

2. провести анализ функционирования, как вирусов, так и антивиру-

сов;

3. создать алгоритм действия и разработать программу по выявлению

«опасных» участков кода и их обезвреживанию;

4. разработать методические рекомендации для учителя информатики

по написанию программы: сканера TCP-портов для выявления открытых и

уязвимых узлов сети.

Выпускная квалификационная работа состоит из введения, трёх глав,

заключения, списка использованной литературы, приложений, а также от-

дельного дополнительного материала в виде пяти вариантов теста по 10 во-

просов каждый, подготовленных для системы MyTestStudent.

6

ГЛАВА I

АНТИВИРУСЫ И ВИРУСЫ, МЕХАНИЗМЫ РАБОТЫ

1.1. Что есть вирус на самом деле

Компьютерный вирус - это реализованная небольшая по размерам

программа, которая может «добавлять» себя к другим программам, а также

использовать их (т.е. «заражать» их), выполнять различные зловредные

действия на электронном вычислительном оборудовании. Программа, в ко-

торой содержится вирус, называется «зараженной». Когда такая программа

начинает работу, то сначала управление получает не пользователь, а вирус.

Вирус ищет и "заражает» программы, а также выполняет зловредные дей-

ствия, которые в последствие парализуют работу компьютера или вычисли-

тельной техники (например, заменяет и добавляет свой код в исполняемые

файлы программ или MFT-таблицу, "засоряет" переполняет оперативную

память, свободное пространство на жестком диске и т.д.) [19].

Заражение файлов происходит не всегда, а при выполнении опреде-

ленных условий. После того как вирус выполнит заданные ему действия, он

передает управление той программе, в которой он находится, и она работа-

ет, как обычно. Тем самым работа зараженной программы выглядит так же,

как и незараженной [8].

Компьютерный вирус может испортить все ваши данные включая фо-

тографии, которые были хорошим поводом вспомнить приятные моменты,

видеофайлы, аудиофайлы и что немаловажно вывести из строя аппаратную

«начинку» вашего любимого электронного помощника.

1.1.1. Классификация вирусов

В наше непростое информационное время известно несколько тысяч

разновидностей вирусов. По опасности для операционной системы вирусы

могут быть безобидными, которые кроме самокопирования больше ничем

7

не занимаются, до фатальных, которые вследствие своих действий приво-

дят к разрушению всей системы и аппаратной части электронных схем.

По принципу действия рассмотрим фундаментальные разновидности

вирусов:

- загрузочные;

- файловые;

- макровирусы;

- полиморфные-вирусы;

- стелс-вирусы;

- резидентные;

- IRC-черви;

- сетевые.

Загрузочные вирусы используют основной (boot) сектор Master Boot

Record (MBR) жесткого диска или винчестера для заражения, также такие

вирусы получили большее распространение при использовании флэш карт

для хранения данных [5]. Так при вставке, зараженной «флешки» в компь-

ютер загрузочный вирус инъецирует и сам компьютер. Принцип действия

загрузочных вирусов строится на алгоритмах внезапности захвата запуска

операционной системы при включении или перезагрузке компьютера.

Файловые вирусы. К данной группе относятся вирусы, которые при

своем зловредном действии тем или иным способом используют файловую

систему хранения какой-либо ОС (Операционной системы) исполняемой на

компьютере [7]. Файловые вирусы - вредители используют практически все

исполняемые файлы всех известных используемых ОС в мире. В настоящее

время известны вирусы: наносящие вред всем типам выполняемых объек-

тов стандартной ОС; поражающие основные файлы других операционных

систем - Windows 6.x, UNIX, Slackware, Oracle OS, включая заражения низ-

коуровневых драйверов для взаимодействия аппаратной части компьютера

с программным обеспечением. Существуют вирусы, которые имеют ориги-

нальные тексты программ, библиотечные или объектные модули [7].

8

Макровирусы (macro viruses) являются также программным продук-

том написанном на макроязыках, встроенных в системы обработки данных

(табличные процессоры, текстовые процессоры и т.д.) [17]. Макровирусы

записывают свой код в файлы данных – в основном это документы,

набранные в текстовом редакторе или электронные таблицы. Для своего

развития такие вирусы используют возможности макроязыков и при их по-

мощи переносят сами себя из одного зараженного ими же файла (файла-

документа или таблицы) в другие незараженные. Очень распространённы-

ми на данный момент являются вирусы, которые непосредственно исполь-

зуют и заражают пакет офисной платформы Microsoft Office [10].

Стелс-вирусы любыми способами и средствами скрывают свой факт

присутствия в системе [20]. Известны стелс-вирусы почти всех типов, за

исключением Windows-вирусов и вирусов, написанных под Unix системы.

При попытке обнаружения стелс-вирус маскирует себя под безобид-

ную программу, выдавая ложный «чистый» код.

К полиморфным вирусам относятся те из них, обнаружение кото-

рых очень затруднительно или невозможно осуществить при помощи анти-

вирусных сигнатур - участков основного кода, специфичных для рассмат-

риваемого вируса. Данное свойство вируса достигается за счет использова-

ния двух основных способов – шифрованием тела вируса с непостоянным

ключом и генерируемым набором команд расшифровщика или самогенера-

цией кода выполняемого вируса [9].

Полиморфизм разных уровней сложности встречается в вирусах по-

чти всех типов и видов - от загрузочных и файловых Windows-вирусов и

даже макровирусов.

Резидентные вирусы. Под понятием "резидентность" (TSR -

Terminate and Stay Resident) понимается способность вирусов оставлять свои

следы пребывания в оперативной памяти компьютера, перехватывать собы-

тия (например, обращение к папке или разделу жесткого диска) и при этом

запускать механизмы заражения «чистых» файлов [14]. Таким образом, ре-

9

зидентные вирусы выполняют свою работу, приносящую вред, не только во

время использования пользователем какой-либо программы, но и после того,

как программа закрывается и далее не используется пользователем.

Нерезидентные вирусы, очень активно проявляют себя в короткий

промежуток времени - только в момент загрузки зараженной ими же про-

граммы. Для своего развития они ищут незараженные файлы на диске и за-

ражают их изнутри. После закрытия зараженной программы вирусом их

действие и влияние на саму ОС сводится к нулю. Поэтому, зараженные

файлы, с которыми поработал нерезидентный вирус значительно проще

вылечить, нежели удалить файл целиком [8].

Черви. IRC (Internet Relay Chat) - это протокол, используемый для

коммуникации пользователей в сети Интернет в реальном времени. Этот,

протокол, один из многочисленных позволяет пользователям общаться

между собой посредством Интернет-"разговора" при помощи специальных

программ, разработанных на должном уровне. IRC похож на телефонный

разговор между абонентами, за исключением того, что в разговоре могут

участвовать более двух собеседников, которые обычно объединяются по

интересам в отличные друг от друга группы IRC-конференций. Также в

данных программах существует возможность обмена различными типами

файлов - именно данную функцию и используют IRC-черви [9].

К сетевым относятся вирусы, которые распространяются посред-

ством перемещения по глобальной сети, в частности во всемирной паутине

[10]. Главным преимуществом сетевого вируса является такая возможность,

как передать код удаленному серверу, или рабочей станции. «Завершен-

ные» сетевые вирусы могут заставить пользователя запустить вирус на сво-

ём компьютере, и пользователь сам того не замечая заражает свой компью-

тер, и в дальнейшем является распространителем инфекции.

К потенциально нежелательным программам (ПНП) помимо ви-

русов, относятся также некоторая разновидность вирусов как «троянские

кони», утилиты скрытого удаленного зашифрованного администрирования,

10

"ворующие" пароли доступа к аккаунтам в сети Интернет, а также конфи-

денциальную информацию, защищенную законом [9]. Великое множество

«троянских» программ подделываются, как полнофункциональная без-

обидная программа, вследствие чего многие антивирусы могут и не распо-

знать «вора». Очень часто «трояны» приходят по электронной почте в виде

архива и т.д.

ʐʧʠʦʥʩʢʘʷ ʧʨʦʛʨʘʤʤʘ (Spyware) - это программный продукт, прони-

кающий на компьютер без согласия его владельца, целью получения кото-

рого является полный доступ над компьютером или электронным устрой-

ством, основная задача которого заключается в регистрировании и переда-

чи конфиденциальных данных.

ɿʦʤʙʠ (Zombie) - самый «любимый» вирус компьютерных злоумыш-

ленников, которые получают доступ к вашему компьютеру посредством

подключения данного вируса к сети Интернет, и в дальнейшем машина, за-

раженная данным видом вируса, выполняет команды и поручения третьих

лиц [4]. Таким образом, «компьютеры-зомби», да и любые электронные

«устройства-зомби» объединяются в один большой пул, через который в

автоматическом режиме идет атака на сайты, сервера, банки и т.д. «Зомби-

пулы» способны нарушить работу даже самого хорошо защищенного сайта,

над которым работали высококвалифицированные специалисты и при том

не один год.

ʌʠʰʠʥʛ (Phishing) - это почтовая рассылка, имеющая ввиду, захват

личных конфиденциальных данных для передачи третьим лицам, а также

введения получателя фишинг-рассылки в заблуждение, имеющей своей це-

лью получение денежных средств путем применения социальной инженерии.

ʌʘʨʤʠʥʛ - подвид фишинга, основной идей фарминга является под-

делка оригинальных сайтов банка, правительства, которые очень сложно

отличить от оригинала [9]. Пользователь, попав на «подложный» сайт,

обычно ничего не подозревает, но стоит ему ввести свои данные, номер

банковской карты или пин-код, то в мгновение ока эти данные оказываются

11

у злоумышленника и все средства в течение одной секунды исчезают в не-

известном направлении.

Мобильные вирусы - это специализированное вредоносное ПО, раз-

работанное для небольших гаджетов, имеющей своей основной целью по-

лучение конфиденциальной информации. В основном хозяева своих элек-

тронных питомцев и не подозревают о том, что их устройство заражено и

несет собой вред не только для него самого, но и для окружающих, путем

передачи данных через открытые точки доступа Wi-fi и 3G, а также - все

реже Bluetooth [19].

Мобильные вирусы способны передавать и перехватывать смс сооб-

щения на лету, что делает их почти незаметными, также более-менее со-

временные, адаптированные вирусы записывают разговоры, архивируют

действия пользователя и собирают информацию о частной жизни собствен-

ника гаджета. Легендарными и распространенными мобильными вирусами,

в наше время являются: Cabir, Comwar, Brador, Viver а также, их многомил-

лионные доработанные и усовершенствованные собратья, способные узнать

все за пять минут и даже считанных секунд.

1.1.2. Откуда и куда: источники вирусов

В XXI веке существует превеликое множество источников получения

вируса, итак рассмотрим самые распространённые:

¶ пиратское программное обеспечение (Crack version, Repack Version);

¶ персональные компьютеры "общего пользования", например, в

учебных заведениях типа школа или университет;

¶ локальные сети;

¶ глобальные сети (Интернет, i2p, Torrent);

¶ электронные конференции, файл-серверы ftp;

¶ «случайные» пользователи компьютера, к примеру, гости при-

шедшие поздравить друга, заглянувшие на пару минут и т.д.

12

Больше всего вирусы любят «размножаться» и захватывать новые

неизведанные территории путем использования электронной почты (E-

mail), мгновенных сообщений (Push-up), сети Интернет, а особенно на мо-

бильных устройствах [8]. Поэтому очень важно соблюдать правила без-

опасности и быть осмотрительным как в сети, так и за ее пределами. Не

стоит открывать письма, пришедшие к вам от незнакомцев, или кликать на

привлекающий всеми цветами радуги рекламный баннер [9].

Вирусы могут шифроваться под видом интересных картинок, звуко-

вых и видеофайлов, «полезных» программ, антивирусов.

Каждый день миллиарды пользователей сталкиваются с проблемой

появления вируса, при скачивании нелицензионного программного обеспе-

чения, а также в поисках бесплатного контента.

А как определить, заражен ли ваш компьютер вирусом? Это возможно

узнать с помощью невооруженного глаза при наличии следующих признаков.

Признаки вирусов:

¶ неожиданное увеличение количества данных на диске;

¶ уменьшение размеров свободной оперативной памяти;

¶ вывод на экран нежелательных сообщений и изображений;

¶ подача непредусмотренных звуковых сигналов;

¶ неправильная работа или отказ работавших программ;

¶ заметное ухудшение быстродействия компьютера;

¶ частые сбои в работе компьютера, экраны смерти или BSOD;

¶ изменение размера файлов;

¶ исчезновение файлов и папок;

¶ невозможность загрузки операционной системы, или сбои при за-

пуске.

Каким бы ни был вирус, на любой вирус найдется свое противоядие и

защита от непрошенных гостей, будет постоянно защищать вас и ваши дан-

ные от атак вирусов.

13

1.1.3. Кто и зачем пишет вирусы

Наиболее простые предпосылки и причины, побуждающие хакеров -

взломщиков, да и просто людей создавать так сказать «компьютерные мик-

робы», то есть вирусы – любознательность и таинственность.

С самого истока истории появления первых вирусов, первопричины

так и не изменились. Обычно все происходит, как и у преобладающего

большинства других, так именуемых, хакеров – преступников электронного

мира: любознательность и неподдельная увлеченность компьютерными и

электронными технологиями, немыслимая тяга к секретной и скрытой от

большинства глаз сверхсекретной информации.

Точкой отсчета становится следующая основная и наиважнейшая за-

дача: добавить какую - либо программу А в основную - исполнимую часть

программы Б таким образом, чтобы программа Б не потеряла своих свойств

и функциональности. Для этого требуются глубокие познания как самой

системы, так и ее компонентов, под управлением которой будет работать и

действовать программа. Перво - наперво это был DOS, простой эмулятор

командной строки, имевший серьезные ограничения не только по функцио-

нальности, но и по ряду своих технических возможностей, однако он не

пользовался популярностью у серьезных программистов и кодеров, про-

граммистов-специалистов своего дела [18].

По прошествии некоторого необходимого количества времени, появ-

лялись различные вариативные версии Windows, которые больше не могли

являться обычной надстройкой над DOS, а представляли из себя полноцен-

ную ОС как для работы, так и для серфинга в глобальной сети имен Интер-

нет. Интерфейс и широчайший спектр новых функциональных и невообра-

зимых по тем временам опций были более дружелюбны к пользователю, и в

свою очередь вирусописателям - «электронным злодеям» необходимо было

адаптировать и приспособить свой индивидуальный код для этих систем, и

продолжать отыскивать в них возможности нанесения ущерба и тяжкого

вреда утечке личной конфиденциальной информации [16].

14

Вирусы становились соблазнительно красивы и привлекательны

внешне, но и их разрушающий эффект становился более значительней и се-

рьезней, год от года.

Необыкновенная по тем временам щедрость внести личный индиви-

дуальный графический аспект в свои вирусы, как часть своей субъективно-

сти, позволила подавному большинству авторов и предоставило возможно-

сти персонализировать и индивидуализировать свои «творения», например,

словосочетание «William Blake» занесенное в Maltese Amoeba. Чем больше

расширялся функционал и добавлялось превеликое множество интересных

вещей и к тому же совершенствовалось в вирусах, тем более значительны-

ми и разрушительными они становились по своему содержанию и масшта-

бам поражения как ОС, так и захвату компьютеров и серверов компаний

для личных целей и выгоды.

Обратим своё внимание и неутомимый интерес на серию патогенных

вирусов, которые при инициализации и начале обработки своего кода вы-

давали: «Smoke me a kipper I'll be back for breakfast, unfortunately some of

your data won't». Это было экспериментом со стороны хакеров заставить

обычного пользователя помнить, о том, как он приобрел злополучный ви-

рус и в какое время дня или ночи.

Вирусы появлялись медленно и были по своему назначению и основ-

ному принципу, лишь параграммой имен. Многие авторы - создатели вы-

думывали неестественные и экзотические имена, для формирования и со-

здания атмосферы недостижимой энигмы, скрытности-безопасности своего

настоящего реального имени и приватных данных [16].

Написание и созидание вирусов молниеносно быстро стало интересо-

вать колоссальное количество множества людей и групп, объединённых

общими стремлениями добиться, достичь уровня тех, кто имеет возможно-

сти и способен «заразить» компьютер на другой стороне земного шара па-

рой нажатий специальных комбинаций клавиш.

15

1.1.4. Мотивы написания вирусов

Окунемся в историю и попробуем понять не только первопричины, но

и ответить на вопрос: «Зачем люди пишут вирусы?». На это есть несколько

весомых причин и аргументов.

Первая – для удовольствия. Это первая и наиболее основная обще-

признанная первопричина. Автору – творцу было просто очень любопытно

и интересно, что может случиться, произойти и во что вылиться в дальней-

шем его неугасимое желание познания. Люди не осознают и не верят в про-

блемы и их существование, пока сами с ней не столкнуться.

Вторая первопричина для созидания – это достичь той, кажется недо-

сягаемой мнимой цели, чтобы программный код и дальнейший результат

его действий появился на Wildlist, сайте, освещающем шествующие в сети

в данный момент по миру вирусы. Например: «Kit clickers», «Script

kiddies», «Kit coders». «Kit clickers» просто-напросто используют генерато-

ры вирусов, коих на наш век превеликое множество с различными модифи-

кациями. «Script kiddies», которые берут готовые наборы участков кода для

создания «своих» вирусов. Популярная и по сей день программа – вирус,

червь «Anna Kournikova», была претворена в жизнь с использованием

Kalamar kit. «Kit coders». Представленная и рассматриваемая группа не

приветствуется как вирусописателями, так и теми, кто занимается защитой

информационных и персональных данных [18].

Первая группа из рассматриваемых содержит в своей команде только

тех, кто не ленится работать мышкой и генерировать по 30 вирусов из раз-

личных иногда несовместимых блоков кода, нуждающихся для обнаруже-

ния в полном разборе и дизассемблировании, анализе и т.д. Хотя именно

они и обеспечивают большим объемом работы огромные антивирусные

компании и множество как известных, так и не очень, вирусных лаборато-

рий. Обычно штат команды из этого раздела с воодушевленной радостью и

гордостью дает интервью в многочисленные издания, тем самым искажая и

нанося вред репутации серьезных кодеров и профессиональных хакеров.

16

Раскрывшиеся серьезные кодеры – эта команды состоит из более

опасных образованных кодеров и программистов, которые имеют доста-

точно большой и неоспоримый опыт как в программировании, так и в про-

ектировании, и могут писать свои приложения на уровне антивирусной ин-

дустрии. В уже созданные вирусы они добавляют множество личных про-

цедур и функций, блокирующих при анализе - дизассемблировании полу-

чение исходного кода вируса для его дальнейшего обезвреживания и изле-

чения зараженных файлов [23].

Парадоксально, но именно такие вирусы пишутся и создаются для ка-

кого-либо исследования и изучения какого-либо процесса так сказать из-

нутри, а не для нанесения умышленного вреда конечному пользователю.

Нельзя не упомянуть, что права доступа к данному коду имеет достаточно

субъективно малое и ограниченное количество людей, и все из той же ко-

манды-группировки, или на худой конец этот код становится всеобщим до-

стоянием доступным в сети Интернет, как доказательство найденной лазей-

ки, дыры-уязвимости как программы, так и целого ряда информационных

систем. Они ни коим образом не наносят никому ущерба и вреда, а лишь

подсказывают направление на направление, откуда и куда может быть

нанесен удар и как могут быть извлечены конфиденциальные данные [19].

«Рассерженные одиночки» – завершающий и самый опасный тип лю-

бознательного хакера. Их не касается какая-либо мораль или закон, и не

учитывается процент и глобальность того ущерба, который может понести

пострадавший пользователь или организация. Каждый из них имеет свою

заветную, индивидуальную, персональную цель. Они не относят себя ни к

какой группе кодеров, хакеров, они представляют себя единоличниками в

глобальном пространстве. Их задача нанести максимальный ущерб и урон

пользовательским данным и получить собственную выгоду[2]. Их не удает-

ся подвести под общие рамки и правила вирусописателей, так как у каждо-

го из них своя мораль и идеология, и о ней никто никогда не знает. В дан-

ный момент к этой группе относится не такое большое количество людей.

17

Увлечение – одна из самых неоспоримых движущих сил большинства

вирусописателей, именно благодаря этой силе и создаются такие програм-

мы, вырастающие из, казалось бы, простого увлечения. У кого-то имеется в

распоряжении достаточно много свободного личного времени, которое они

проводят за любимым занятием. Это скорее всего относится к молодым, из-

лучающим энергию людям.

Их можно сравнить с первой группой, но чаще всего они очень гра-

мотно программируют, соблюдая все правила, часами смотрят логи на

наличие частей пропущенного кода, для выявления ошибки, или раз за ра-

зом проверяют и тестируют работоспособность своих творений под различ-

ными версиями ОС (своего рода бета-тестирование). Кодеры, как и обык-

новенные люди часто помогают друг другу советами, делятся полезной и

важной информацией, ночи напролет изучают новые вирусы и их функцио-

нальные особенности, или придумывают и реализуют новые идеи. У этой

группы нет как таковой поставленной цели и реализуемой задачи: навре-

дить кому-либо, или зацикливаться на одной идее.

1.2. Антивирусные программы

Мир вирусописателей, сформированный в сознании людей некомпетент-

ными и не пытающимися понять истину обозревателями остался далеко в про-

шлом, и уже не пугает человечество от покупки нового ПО, и необходимости

сохранять свои данные. Общий уровень развития и сознания вирусописателей-

хакеров растет, как знание программирования и распределенных многопоточ-

ных систем.

Уже «завтра» мы будем ежедневно сталкиваться с аналогами, раннее

написанных вирусов, из-за халатного отношения большого числа пользова-

телей к своей личной информационной безопасности, и растущего числа

любопытных вирусописателей [4].

Общеизвестным и принятым считается следующее определение:

«Антивирус – это программа, которая защищает компьютер от вирусов, то

18

есть разного рода вирусов и инфекций». Основной целью и задачей антиви-

русных программных продуктов и средств является защита компьютера и

обнаружение уже действующих зараженных программ, а также их исцеле-

ние и ликвидация путем проверки и восстановления исходного не нару-

шенного (первоначального) кода, для возможности дальнейшего использо-

вания ранее зараженной программы [11].

Не составит труда догадаться, что первые антивирусы появились

вслед за появлением первых вирусов, только немного позднее, спустя неко-

торое время, если первый вирус появился в 1971 году, то первый антивирус

появился в 1984 году [22]. Сегодня существует и имеется довольно огром-

ное количество вирусов, и антивирусных программных продуктов, как

коммерческих, так и распространяющиеся по свободной лицензии, разраба-

тываемых и поддерживаемых огромными международными корпорациями,

например, Microsoft, и небольшими компаниями, например, Alwil Software.

Выделим основные задачи антивирусного программного обеспечения:

1. Защита компьютера от вирусов и заражения данных, хранящихся

на нем.

2. Обнаружение вирусов и обезвреживание, уже проникших на ком-

пьютер.

3. Лечение компьютера, без нанесения вреда функциональности той или

иной программе.

4. Сведение к первоначальному состоянию данных, до воздействия ви-

русов.

1.2.1. Антивирусные сканеры

Антивирусные сканеры по своей основной цели являются самыми

популярными программными средствами для обнаружения и обезврежива-

ния вирусов [5]. Не уступая по функционалу и ряду решаемых задач, за ни-

ми следуют CRC-сканеры. Часто оба рассмотренных нами метода объеди-

няют в одну программу, которая обладает наилучшим качеством обнаруже-

19

ния и скоростью обработки зараженных файлов. На данный момент часто

употребляются такие необходимые элементы, как блокираторы, иммуниза-

торы, мониторы, Sandbox и Cloud Security технологии.

Принципы работы антивирусных сканеров основаны на проверке

файлов и выявления в них зловредного участка кода, секторов оперативной

памяти, побитного «прохождения» по файлу, а также сверке с базой данных

сигнатур самого антивирусного сканера. Для поиска популярных вирусов

используются так называемые маски имен и суммы кода хэша [7].

Маска вируса - некоторая последовательность кода, специфичная для

этого конкретного вируса, т.е. содержащая последовательность элементов в

коде вируса [7]. Если вирус не содержит маски или длина его кода превы-

шает количество содержащихся в нем символов, то используются другие

методы обнаружения. Примером такого метода - алгоритмический язык, в

котором описаны все возможные варианты кода, которые могут встретить-

ся при заражении подобного типа вирусом.

Во многих сканерах используются алгоритмы эвристического скани-

рования, т.е. анализ последовательности в проверяемом объекте, набор не-

обходимой статистики и принятие первичного решения для каждого прове-

ряемого объекта [5].

К преимуществам сканеров относится их легкость, универсальность,

быстродействие и незначительное влияние на операционную систему, к не-

достаткам – «тяжелые» размеры антивирусных баз, которые сканерам при-

ходится «носить с собой», и в некоторых встречается медленная скорость

поиска вирусов.

Действие CRC-сканеров основано на подсчёте CRC-сумм (контроль-

ных сумм) для имеющихся на диске файлов. Эти CRC-суммы хранятся в

базе данных антивируса, как и другая информация: длины и количества

файлов, даты модификации и т.д. При каждом запуске CRC-сканеры прове-

ряют данные, содержащиеся в их базе данных, с заранее посчитанными

значениями. Если информация о файле, записанная в базе данных, не сов-

20

падает со значениями, то CRC-сканеры выводят сообщение о том, что файл

был изменён или заражён каким-либо вирусом [3].

CRC-сканеры, в основе своей содержащие «антистелс»- алгоритмы,

являются сильным противоядием против вирусов: практически 100% виру-

сов оказываются «пойманными» почти сразу после их проявления на ком-

пьютере [13]. Однако у данного типа антивирусов есть недостаток, который

заметно снижает их эффективность и лабильность.

Недостаток состоит в том, что CRC-сканеры не могут поймать вирус

в момент его появления в системе, а делают это лишь по прошествии неко-

торого времени, уже после того, как вирус «пошел» по компьютеру. CRC-

сканеры не в силах детектировать вирус в новосозданных файлах, посколь-

ку в их базе данных такая информация не содержится.

Более того, практически ежедневно появляются вирусы, которые ис-

пользуют "слабость" CRC-сканеров, заражают только вновь создаваемые

файлы и остаются незаметными для CRC-сканеров.

Антивирусные мониторы - это специальные резидентные программы,

которые в основном перехватывают вирусоопасные ситуации и сообщают

об этом пользователю.

К вирусоопасным относятся действия на открытие для записи в ис-

полняемые объекты - файлы, запись в загрузочные секторы дисков или

MFT HDD (жесткого диска), попытки программ остаться незамеченными

или резидентно скрытыми в системе, т.е. именно те действия и логическое

сопровождение действия последовательностью длины кода, которое харак-

терно для вирусов в моменты их распространения [3].

К достоинствам использования антивирусов типа мониторов относит-

ся их отличительная черта от всех остальных - обнаруживать и блокировать

вирус на стадии его внедрения в компьютер или электронные средства, га-

джеты [6]. Как и у каждого представителя поколения «человек» есть свои

положительные (сильные) стороны, так и отрицательные, у рассматривае-

мого вида антивирусов - мониторов есть свои недостатки, к ним относятся

21

существование путей обмана защиты монитора и большое количество лож-

ных срабатываний, что, видимо, и послужило причиной для полного отказа

пользователей от данного вида антивирусных программ.

Необходимо также заметить такое интересное направление антиви-

русных средств защиты, как антивирусные мониторы, выполненные в виде

аппаратных компонентов компьютера. Однако, как и в случае с программ-

ными мониторами, такую защиту очень просто и непринужденно обойти.

Также к вышеперечисленным недостаткам добавляются следующие про-

блемы совместимости со стандартными конфигурациями компьютеров и

сложности при их установке и настройке, использовании. Всё вышепере-

численное делает встроенные аппаратные мониторы в основном непопу-

лярными средствами на фоне различных типов антивирусной защиты.

Иммунизаторы - исследуемый вид делится на два типа: иммунаторы,

сообщающие о вторжении зловреда, и иммунизаторы, блокирующие опас-

ные и нежелательные действия [4].

Первые обычно дописываются в конец коды длины файлов и при за-

пуске файла каждый раз проверяют его на «некачественное» изменение.

Недостаток у таких иммунизаторов всего на всего один, но он летален: со-

вершенная неспособность сообщить о заражении "стелс"-вирусом. Поэтому

такие иммунизаторы, как и мониторы, не нашли практического применения

в наше время.

Второй тип иммунизации защищает систему от поражения вирусом и

блокирует подозрительные действия какого-то определённого вида. Файлы

на дисках модифицируются таким образом, что вирус принимает их за уже

своих заражённых собратьев [13].

Для защиты от резидентного вируса в оперативную память компью-

тера записывается программа, повторяющая точь-в-точь копию вируса, при

запуске вирус случайным образом находит её и считает, что система уже

заражена.

22

Такой тип иммунизации не является достаточно универсальным, по-

скольку нельзя проидентифицировать файлы от всех известных и неизвест-

ных вирусов. Однако, несмотря на это, подобные иммунизаторы в качестве

меры предзащиты могут вполне надёжно защитить компьютер от нового

неизведанного вируса вплоть до того времени, когда он будет детектиро-

ваться антивирусными сканерами и комплексными средствами защиты.

— Онлайн сканер. Мир знает сервисы, позволяющие проверить ком-

пьютер, подключенный к сети Интернет на наличие вирусов. Работают по-

средством технологии ActiveX или Java. Их преимущество - возможность

поиска и лечения на лету зараженных файлов без установки антивирусного

средства. Основной минус этого типа сервисов — отсутствуют средства

профилактики и мониторинга заражения. Наиболее известные и рекоменду-

емые онлайн сканеры - ESET Online Scanner, Emsisoft Anti-Malware, Dr.Web

Cureit, Microsoft Malicious Tool, RAV, Kaspersky Removal Tool, Trend Micro,

Comodo AV Scanner [17].

— Antispyware. Популярный на сегодня вид угроз в меню мира виру-

сов. На сегодня подавляющее большинство антивирусных пакетов «не зна-

ет» такое ПО как опасное для жизни и развития информационных систем,

так как оно является «пограничным». Это привело к появлению целого по-

коления утилит для очистки системы от шпионского и мошеннического

ПО. Кроме того, некоторые антивирусные программы и утилиты для про-

фессионалов своего дела (например, AVZ) все же содержат модули опозна-

ния spyware [14].

— Онлайн сканер «одного файла». В основном занимается только

анализом вредоносных, по вашему личному мнению, файлов. Вы просто за-

гружаете на сервер антивирусной лаборатории, выбранный вами объект

файловой системы, и вы мгновенно получаете ответ. Время ожидания так-

же зависит от количества программ-эвристов, которыми проводится про-

верка, и нагрузкой на сервера. Это решение идеально для тех ПК и

устройств, где антивирус не установлен, но следует проверить файлы, при-

23

несенные, допустим соседом. К числу легендарных можно отнести Dr.Web

online check, avast! Online Scanner, VirusTotal, Online malware scan [19].

— Firewall. Отчасти данную программу можно отнести к антивирус-

ным средствам защиты двойного назначения (Рис. 1), так как она в режиме

реального времени, отражает атаки вирусов и хакеров (компьютерных зло-

умышленников). Основной механизм — блокировка, сканирование сетево-

го трафика и обеспечение скрытности и защищенности портов ПК в сети

(через блокирование ping, telnet, tracert и других сервисов) [15].

Может быть полезна и использована в случаях уже произошедшего

сбоя и модифицирования системных файлов (блокирует исходящие несанк-

ционированные попытки соединения). Наиболее популярен сегодня Outpost

Firewall в Западных странах мира и на Востоке, в России Avast Free

Antivirus от чешской компании Alwil.

— Антивирусы-сканеры без монитора. Основная цель - сканирование

и очистка локальных и внешних сменных носителей от вредоносных воз-

действий программ паразитов. В отличие от программ все в одном, содер-

жащих в себе целый набор сетевых, в реальном времени экранов и эври-

стов, не обладают каким-либо встроенным модулем, а также не имеют мо-

дуля самозащиты. За счет отсутствия некоторого функционала достигается

хорошая производительность и уровень легитимности обнаружения. Самые

популярные — Cure it, Clam AntiVirus, Norton Security Scan, Sophos [14].

Рис. 1. Категории антивирусных средств

24

1.2.2. Работа антивирусов

Оценка качества выполняемой работы тем или иным антивирусом

можно представить в виде следующих немаловажных аспектов:

¶ оценке качества обнаружения, уровня ложных срабатываний и ре-

акции на новые угрозы;

¶ оценке скорости работы антивирусных продуктов;

¶ качеству лечения активного заражения;

¶ оценке эргономичности антивирусов.

Оценка качества определения и обнаружения, уровня ложных сраба-

тываний и реакции на новые угрозы.

Благодаря современным методам и формам анализа, и исследователь-

ским результатам от широко известной антивирусной лаборатории AV-

Comparatives и AV-Test.org, несомненным лидером среди выбранных анти-

вирусов на прохождение теста в плане обнаружения, качества реакции на

новые еще неизвестные угрозы и малого уровня ложных срабатываний в

сравнении с многими другими является Kaspersky Internet Security, далее -

Avast Free Antivirus. Замыкает цепочку Microsoft Security Essentials.

На подавляющем большинстве форумов, к примеру nullewed.ru, в

специально завиденные разделы «Лечение системы», на форуме практиче-

ски постоянно предлагают воспользоваться утилитой нашего отечественно-

го программиста и системного администратора AVZ (бесплатной утилитой

Олега Зайцева).

При этом, что немаловажно многие просят решения возникших про-

блем по восстановлению системы именно после ее лечения с помощью та-

кого именитого программного продукта как Kaspersky Internet Security.

Оценка скорости реагирования антивирусных продуктов - проведен-

ное в марте 2014 года, независимой мировой лабораторией, тестирование

на скорость обнаружения вирусов антивирусными продуктами показало,

что среди выбранных пакетов антивирусного ПО Kaspersky Internet Security

25

и Avast Free Antivirus оказывают самую наименьшую нагрузку на систем-

ные ресурсы. А Microsoft Security Essentials, требует максимальную их вы-

кладку.

Если учитывать потребление оперативной памяти (ОЗУ) продуктами

(т.е. свободной оперативной памяти) необходимого (для X86 и X64 архи-

тектур соответственно) при выполнении ими прямых обязанностей:

¶ Avast Free Antivirus - 1024 Мб для Windows 7, Vista, Windows 8;

¶ Kaspersky Internet Security - 1 Гб / 2 Гб для Windows Vista, 7, 8,

Windows 10 Technical Preview;

¶ Microsoft Security Essentials - 512 Мб Т.е., если у компьютера опе-

ративной памяти 2 Гб, то KIS просто заберет львиную долю системных ре-

сурсов, то есть «положит систему». А во всем остальном он «скоростной»,

неоспоримый лидер.

В заключении сравнительного обзора компания как обычно подводит

итоги по проведенному анализу. Платные программы системы комплексной

защиты высокого класса Internet Security обладают наибольшими функцио-

нальными возможностями и надежным самым высоким уровнем обеспечи-

ваемой защиты в реальном времени среди выбранных ими продуктов [17].

И как пытаются утверждать многие вирусные лаборатории, именно

комплексные защитные системы подходят большинству простых не особо

то и разбирающихся в программах пользователей, поскольку во многих ре-

ализован и используется подход «установил и забыл». Нет необходимости

устанавливать дополнительные элементы и утилиты защитного программ-

ного обеспечения.

В состав многих таких систем опционально входит такой важный и

незаменимый компонент, как Родительский контроль [19]. Многие продук-

ты содержат в себе функции, такие как: электронные платежи через интер-

нет, изолированная среда (SandBox), виртуальная клавиатура, анти-

фишинг, защита от хакерских атак и другие важнейшие элементы ком-

26

плексной защиты, позволяющие намного уменшить риски заражения через

интернет.

Все многочисленные комплексы класса Internet Security обеспечивают

надежную защиту от многих сетевых атак.

Бесплатные же антивирусные пакеты, например, Avast Free Antivirus,

стоит устанавливать и настраивать, более опытным и смышлёным пользо-

вателям, не забывать, что используемая защита не гарантирует всесторон-

ней защиты.

К бесплатному антивирусу в обязательном в порядке нужна установ-

ка дополнительного элемента защитного программного обеспечения: ска-

нера и контролера портов, фаервола, межсетевого экрана и т.д.

Бесплатные антивирусы возможно и нужно использовать только на

компьютерах с бюджетной конфигурацией и низкими требованиями к

уровню обеспечения информационной безопасности и защищенности. Са-

мые известные бесплатные антивирусные программные пакеты, такие как

Avast Free Antivirus или Microsoft Security Essentials отлично подходят

только в том случае, если на устройстве пользователя не содержится абсо-

лютно никакой важной информации.

 Обычно бесплатные антивирусы в большинстве своем выбирают

только опытные пользователи, которым антивирусный продукт подчастую

нужен для реализации в качестве «подстраховки».

Из исследований двух известных и имеющих вес на рынке вирусных

компаний AV-Comparatives и AV-Test.org, наблюдаем, что в данном обзоре

сравнение антивирусных программ, происходит не совсем корректно, т.к.

сравнивать решения программ более высокого класса, такого как Internet

Security и бесплатные антивирусы имеющие базовый набор обеспечения

безопасности - это неправильно. Комплексная защита имеет и обладает

наиболее большим функционалом, нежели бесплатная антивирусная защи-

та, тем более базовая.

27

Для сравнения, бесплатная версия антивирусного пакета Avast уступает

не только конкурентам из смежной области, но и по функциональным воз-

можностям даже своему платному брату Avast Pro.

По оценке качества работы, многих антивирусных программ, тоже

имеется свой ряд вопросов. Здесь приводится в сравнение целый комплекс

защитных функций KIS, а в частности, как своевременно и качественно они

реагируют и обрабатывают новые угрозы, с работой антивирусного ядра

тоже не все хорошо и антивирусного анализатора бесплатных пакетов ан-

тивирусов.

Например, если взять всем известный бесплатный антивирус чешско-

го производства - Avast, дополнительно установить такой элемент защиты-

как фаервол Comodo и утилиту Malwarebytes Scaner, то KIS заметно проиг-

рает со своей реализации защиты. При этом потребление оперативной па-

мяти при выполнении своих прямых обязанностей этими защитными сред-

ствами будет в целесообразных для большинства пределах 700 Мб, в то

время как для KIS необходимо будет 1,5-2 Гб.

Для лечения лучше всего применять специальные для этоого создан-

ные программы - лечащие утилиты такие, как DrWeb CureIt, Eset Nod32

Scanner, AVP, то есть утилиты серии LiveCD/USB или утилита AVZ. Все

остальные могут нанести вред компьютеру и пользовательским данным,

т.к. антивирусные решения фокусируются и предназначены для выявления,

пресечения вторжения угроз.

Если сравнивать правильно настроенные компоненты и функционал

KIS и Avira Internet Security (решения последних «свежих» версий), то про-

дукт Касперского и здесь проиграет, как при обнаружении вредоносных

программ, так и по объему использованию системных ресурсов.

Исходя из выше изложенного, напрашивается вывод о том, что рас-

сматриваемый и проанализированный сравнительный тест компаний AV-

Comparatives и AV-Test.org, был проведен и выполнен не для выявления

недостатков Kaspersky Internet Security, а целью показать и прорекламиро-

28

вать пользователям узкоспециализированный продукт для поддержания

высокого рейтинга компании.

Итак, многие тесты от известных как антивирусных, так и вирусных

лабораторий в той или иной мере, имеют своей целью прорекламировать

какой-либо продукт для получения прибыли и дальнейшего развития соб-

ственного бизнеса и взаимной выгоды.

И никак не ставят перед собой цель объективно и достаточно широко

рассматривать, анализировать и тестировать продукты, для предоставления

широкому кругу пользователей наиболее точных и полных результатов то-

го или иного программного средства, рассматриваемого ими.

1.2.3. Эффективность защиты

Попытаемся ответить на один вопрос: «Действительно ли современ-

ные антивирусные средства эффективны?»

У миллионов пользователей по всему миру будь то компьютер, ноут-

бук, планшет или смартфон подключен и функционирует Интернет. А зна-

чит, среда и скорость распространения вирусов стала такой же, что и рас-

пространения антивирусных баз сигнатур. Опережение антивирусов над

вирусами свелось практически к нулю [2].

Вместо операционных систем на достаточно широко известной осно-

ве MS DOS (а это, также, вся линейка включающая: Win1.xx–Win3.xx,

Win95/96/98/ME) на электронные устройства пришло следующее поколение

ядра - Windows NT в реализации Windows 2000/XP. Теперь ядро операци-

онной системы, её код и обрабатываемы данные, надёжно отделены и изо-

лированы от адресного пространства имен обычных прикладных программ,

не относящихся к системным[9].

Вирусы пишут ради собственной выгоды и получения блага. Более

того, именно «вирусы», практически по прошествии малого количества

времени 3-4 года, исчезли с компьютеров и различных девайсов пользова-

телей. Им на смену пришли всевозможные «черви», «троянские кони»,

29

«блокираторы», ориентированные для получения материальных благ - де-

нег.

В 2000-2005 годах антивирусы не уже могли лечить заражённые

сложными вирусами - троянами машины. Вот файловое заражение –

запросто, сколько душе угодно, а когда исполняемые модули внедряются в

операционную систему – нет. На этом за последние 15 лет выросла целая

индустрия «anti–malware»: Spybot Search&Destroy, Ad-Aware, SpySweeper и

их различные многовариативные собратья [3].

Антивирусная многомиллиардная индустрия достаточно быстро по-

няла и осознала, что деньги как вода, утекают из их рук и за короткий срок

наверстала упущенное [21].

Вот только скорости распространения вирусов и антивирусных сиг-

натур повлиял на уровень предотвращений заражения, и не в лучшую сто-

рону, он значительно снизился. Антивирусы стихийно и все больше опаз-

дывают. И практически в реальности уже почти ничего не спасает – ни эв-

ристик, ни поведенческий блокиратор, не анализатор поведения. Програм-

мисты и хакеры, которые пишут и создают вирусы, обходят любые мысли-

мые и немыслимые уровни защиты.

При этом на подавляющем большинстве форумов и хелп-досках с

различной периодичностью всплывают темы в ретро стиле: «Антивирус А

пропустил заражение, он плохой. Посоветуйте хороший». Человеку сове-

туют и рекомендуют «хороший», который остаётся в привилегированном

статусе вплоть до следующего пропуска или заражения [20]. После чего

цикл поиска и решения проблемы «хорошего антивируса» повторяется.

При этом возникает отличный парадокс – новые разрабатываемые

технологии предотвращения заражения, показывающие абсолютные ре-

зультаты превосходной защиты в тестах на предотвращение заражения (так

именуемые «динамические тесты»), не могут занять место под солнцем, т.к.

пришли на рынок довольно-таки сравнительно поздно [4]. Инерция созна-

ния, подавляющего количества людей просто не позволяет и не предостав-

30

ляет им возможности искать ничего реально «защищающего», кроме анти-

вирусов, и многие так и считают: «Стоит антивирус, я защищен». А на са-

мом то деле защита тождественно равна антивирусу. А ведь антивирусы не

лучшие в задаче предотвращения и лечения заражения.

Есть необъятное количество компьютерных изданий, журналисты ко-

торых должны и даже обязаны следить за интересными инновационными

новинками и писать о них, информируя широкие массы. А они не пишут.

Значит, новые технологии защиты плохие?

Да нет, всё не так просто и прозрачно. Когда кто-то создаёт новый,

инновационный продукт для рынка, где нет устоявшихся «хороших прак-

тик», технологий и лидеров, о нем, безусловно, напишут. Но если это не

так, то никто ничего писать и даже думать не будет.

И причин тут несколько:

1. Журналисты - такие же люди. Зачем что-то искать и о чём-то новом

писать, если можно сидя на своем удобном насиженном месте получать

приличные гонорары за уже имеющиеся разработки, лишь корректируя их.

2. Из-за инерции сознания, пользователи не теребят журналистов пи-

сать новые статьи про инновационные средства защиты. Так зачем про них

писать и оповещать широкие круги, если читателям не интересно, они не

купят и не порекомендуют журнал?

3. Все издания существуют на доходы от рекламы. И антивирусная

индустрия спонсирует значительную её часть. Если издание начнёт печа-

тать настоящие «живые» статьи, где говорится о ненадёжности и халатном

отношении как антивирусов, так и компаний их производящих, то на сле-

дующий же день, или даже через час к нему непременно заглянут предста-

вители PR-отдела дистрибьютора или самого производителя антивируса и

антивирусных средств, скажут, что сотрудничать с таким изданием, хоть и

имеющим вес на мировой арене им невыгодно.

31

1.2.4. Return on Investment

Попытаемся разобраться в следующем вопросе: «Почему крупные

мировые производители и бренды антивирусной индустрии ничего, факти-

чески и практически, нового не предлагают потребителям?»

Все это, как и многое другое зависит от крупных производителей

средств защиты, для большинства которых это является лишь средством

ведения и поддержания бизнеса. У каждого своего направления, кто-то

производит и продаёт Кока-Колу, кто-то - антивирусы. И существенных

различий между этими симбиотическими бизнес-процессами нет.

Неизвестные и не «пропиаренные» производители средств защиты,

являются воистину неистощимыми энтузиастами, оперируют такими поня-

тиями как «надёжность средства защиты», «адекватность модели угроз» и,

может и звучит банально, но гордо «профессиональная компетентность».

Крупные мировые производители оперируют лишь одним кратким

термином– ROI.

ROI (Return on Investment) – это «уровень возврата инвестиций». Если

кто-то вложился в какое-то производство сигнатурного движка нового по-

коления для выявления и обнаружения угроз, то сначала деньги нужно вер-

нуть с прибылью и процентами, поделиться ею с акционерами, высшим ме-

неджментом, а уже потом, может быть, сделать или закупить что-нибудь

новенькое [19].

И мнение какого-то неизвестного потребителя никого тут не трево-

жит и не волнует, а подавное большинство настолько запугано и загнано в

рамки, что его можно заставить поверить в надёжность чего и кого угодно.

Например, Fake антивирусы. Они выглядят, как антивирусы, они сканиру-

ют, как антивирусы, они требуют деньги, как антивирусы, они симулируют

работу, как антивирусы. Вот только проблемка в том, что не защищают,

скорее, наоборот, помогают злоумышленникам завладеть вашей личной

информацией.

32

Рассмотрим один знаменитый пример: в 2005 году не малоизвестная

Лаборатория Касперского успешно интегрировала в свою продуктовую ли-

нейку программ поведенческий блокиратор. В то замечательное время его

не было и не могло быть, по ряду существенных проблем ни в одном анти-

вирусе. И всего пара каких-то стартапов (CyberHawk, после покупки PC

Tools'ом- ThreatFire, компания представляет из себя, на данный момент, ча-

стью корпорации Symantec, и Sane Security Promary Response Safe Connect,

что куплен был когда-то у AVG), безуспешно пытающиеся пробиться в

прессу и в массы, завоевать себе место под солнцем.

Через пять лет, ближе к 2010 году, многие производящие стартапы

были скуплены за бесценок более крупными игроками, их программные

продукты были просто-напросто проинтегрированы в текущие выпускае-

мые продуктовые линейки именитых брендов. Не иметь у себя в антивиру-

се поведенческий блокиратор стало нефешенебельно и нерентабельно для

большинства производителей [6]. Пробиться в широкие круги и завоевать

признание тем стартапам до того, как их купили, так и не получилось.

Превеликое множество доверяет лишь «большим именам», крупным

мировым производителям средств реализации информационной защиты, то

вам придётся подождать ещё как минимум лет пять-десять, пока текущие

инвесторы не получат свои кровные с заоблачными процентами.

Откуда же берётся теневая многомиллионная экономика на зловред-

ном программном обеспечении и ее реализации? А берётся она из простого

положительного сальдо между украденными у простого пользователя ре-

сурсами и временем минус стоимость обхода средств защиты [2]. Всё очень

просто, логично и систематично.

Какова же на самом деле стоимость обхода и взлома современных ан-

тивирусных программных средств? Принимая во внимание то, что эпиде-

мии случаются с завидной регулярностью, а большинство пользователей

всё же имеют установленный антивирусный продукт с регулярно обновля-

емыми сигнатурными антивирусными базами, то результат весьма неуте-

33

шителен - стоимость обхода современного брендового антивируса доста-

точно низка, чтобы экономика на зловредном программном обеспечении не

имела ни малейшего шанса к существованию и развитию.

Происходит все по одному простому и известному сценарию, потому

что все антивирусы, даже самые инновационные и неизвестные реализуют

«чёрносписочный» подход к обеспечению целостности информационных

данных. Это обозначает лишь одно «я знаю, что это плохой модуль (плохое

непредвиденное, зловредное поведение программы), я его блокирую». До-

статочно просто подменить или еще проще, замаскировать модуль, обманув

сигнатуру и притвориться «хорошо себя ведущей» – всё «оборона прорва-

на».

Пока информация способная предотвратить несанкционированные и

неинициализированные действия дойдет от производителя до пользователя,

пройдет львиная часть ценного времени: часов, секунд… Можно смело брать

города и страны, никого, не боясь и ничего не опасаясь. А чтобы антивирус

больше не мешал своими громкими восклицаниями и различными напоми-

наниями, взять, да и выключить его. Ничего сложного и сверхъестественного

в этом нет.

И только принципиально отличные от уже накатанных и стандартных

методов реализации защиты, а также иные подходы способны настолько

увеличить стоимость обхода средства защиты, что продолжать «черный»

бизнес на зловредном программном обеспечении станет вообще невыгод-

ным и немыслимо дорогим. Почему?

Рассмотрим теневую экономику обхода новых средств защиты изнут-

ри.

Если не брать во внимание список реестра вирусных подходов, то

можно выделить всего два основополагающих:

1. На основе «белых списков». То есть, запрещаем запуск и функцио-

нирование всего того, про что мы не знаем, что оно заведомо хорошее, не-

зараженное вирусом.

34

2. На основе популярной модели «песочницы», изолируя потенциаль-

но опасные процессы от всех остальных и операционной системы.

Многие представленные на данный момент решения неприменимы ни

в одном массовом продукте, поскольку пользователю очень тяжело ими

пользоваться. Такие программы будут с завидной частотой выдавать не-

приемлемое количество ошибок как при обновлениях используемого про-

граммного обеспечения, так и при выполнении своих первоочередных за-

дач, например, пока они не попадут в единую центральную базу, хранящую

огромную базу контрольных сумм незараженных модулей. Кроме того, на

практике все подобные, казалось бы, на первый взгляд уникальные техно-

логии решения, имеют врождённые и патогенные недостатки в виде про-

блем в работе с файлами как архивными, так и с более большим объемом

чем в 10-15 Гбайт одним файлом, содержащими скрипты, поскольку скрипт

- это лишь набор обычных текстовых строк, а интерпретируют и инициали-

зируют эти строчки команды к действию вполне себе легитимные (зача-

стую – основные системные) исполняемые файлы [4]. Так что обойти их

либо достаточно тривиально и легко, либо практически невозможно и нере-

ализуемо одним человеком, хакером-одиночкой (но и работать с ними, при

этом, также будет практически очень сложно и долго).

Если же рассматривать популярный в последнее время технологию

защиты в виде SandBox, то нахождение дыр в тех из них, которые уже дав-

но на мировой арене, достаточно нетривиальная задача, но решаемая при

приложении некоторых усилий. Задача, посильная многим профессиональ-

ным хакерам, а их многочисленным группировкам тем более, время кото-

рых стоит достаточно очень дорого и под частую не по карману даже сред-

нестатистической компании с персоналом в 200-300 человек. Стоимость

обхода хорошо реализованной и исполненной с соблюдением всех требова-

ний «песочницы» может вылиться заказчику в сотни тысяч и даже миллио-

нов долларов и оказаться довольно таки продолжительной процедурой не

только ожидания, но и внедрения. [10].

35

При использовании либо решений на белых списках, либо «песоч-

ниц» бизнес на зловредном программном обеспечении и теневой экономике

становится всё менее и менее рентабельным, с каждой следующей итераци-

ей защита становится всё крепче, а обход её всё дороже.

Также следует отметить, что использование инновационных сервисов

и реализация новейших, еще неизвестных хакерам и большому числу про-

граммистов механизмов защиты, способствует стабильности и устойчиво-

сти такого глобального пространства и множества имен как Интернет.

Лишь реализуя и вовремя внедряя новые технологии возможно со-

здание идеального электронного мира, без вирусов и программ шпионов,

без возникновения «компьютерных» эпидемий и кражи личных конфиден-

циальных данных.

36

ГЛАВА II

КОНСОЛЬНЫЙ АНТИВИРУС В СРЕДЕ С++

2.1. Постановка задачи

Создать консольное приложение в VC++ с использованием интегриро-

ванной среды разработки Microsoft Visual Studio.

Например:

Консольное приложение при выполнении загружает файл для сканиро-

вания (Рис. 2) и производится его обработка с использованием антивирус-

ной базы данных сигнатур в результате чего получаем обработанный файл

(Рис. 3).

Рис. 2. Загрузка и проверка файлов на вирусы

Рис. 3. Файлы, обработанные сканером

2.2. Запуск и настройка VISUAL STUDIO

Создание нового проекта в Visual Studio 2010:

37

1. Файл → Создать → Проект (File → New → Project) (Рис. 4)

2. Выберите Visual C++ → Win32 (Рис. 5)

3. Выберите "Консольное приложение Win32"

(Win32 Console Application) (Рис. 6)

4. Введите название нового проекта и нажмите "ОК"

5. Нажмите "Готово" (Finish)

6. В окне редактора кодов осуществляется ввод и обработка непо-

средственного кода программы или модуля. (Рис. 7)

Рис. 4. Файл Создать проект

Рис. 5. Visual C++ → Win32

http://www.google.ru/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&docid=Rs2quB9ECP_6zM&tbnid=Z6DAbmXL6gEpBM:&ved=0CAUQjRw&url=http://easyprog.ru/index.php?option=com_content&task=view&id=1122&Itemid=54&ei=EwV2U9XjO7CM4gTgloDwBA&bvm=bv.66699033,d.bGE&psig=AFQjCNF-CutcPqFIz4W5HYBdNkyAVy0QGQ&ust=1400329652829034
http://www.google.ru/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&docid=SsyVNcF2XiNBrM&tbnid=kFclQy-epfo-cM:&ved=0CAUQjRw&url=http://life-prog.ru/view_zam.php?id=189&cat=2&page=3&ei=nQR2U-fcAoKj4gT5n4GwCA&bvm=bv.66699033,d.bGE&psig=AFQjCNF-CutcPqFIz4W5HYBdNkyAVy0QGQ&ust=1400329652829034

38

Рис. 6. Консольное приложение Win32 Visual C++

Рис. 7. Окно-редактор кода Visual C++

http://www.google.ru/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&docid=AjzHxUxlPnS26M&tbnid=fvjWUe-qbOQq5M:&ved=0CAUQjRw&url=http://lepeta.net/progeru/c-progeru/sozdaem-pervuyu-programmu-na-c-v-microsoft-visual-studio-2012.html&ei=1AV2U7nTDJPV4QTY2oGQBw&bvm=bv.66699033,d.bGE&psig=AFQjCNGF9VZKEKtiRkwt9EBYnlYPcY8mKA&ust=1400330045361624

39

2.3. Алгоритмизация решения задачи

2.3.1 Описание метода решения

Для решения задачи использована среда программирования Visual

Studio С++. Программа разработана как консольное приложение с исполь-

зованием функции main.

При запуске программы выполняется загрузка файлов из локального

хранилища (жесткого диска), затем программа начинает обработку (иници-

ализацию) файла и поиск зловредного кода.

В силу простоты алгоритма выявления зловредного кода наш сканер

сможет находить только вредоносные программы, распространяющиеся

цельным файлом, т.е. не заражающие другие файлы, как PE-Вирусы, и не

изменяющие свое действие в процессе собственной деятельности, как по-

лиморфные вирусы [11].

Алгоритм работы сканера

Алгоритм работы сканера, использующего антивирусные сигнатуры,

можно представить в виде нескольких основных пунктов:

¶ Загрузка базы сигнатур

¶ Открытие проверяемого файла

¶ Поиск сигнатуры в открытом файле

¶ Если сигнатура найдена:

- принятие соответствующих мер

¶ Если ни одна сигнатура из базы не найдена:

- закрытие файла и переход к проверке следующего

Сканеру для работы необходимы сигнатуры, которые хранятся в ан-

тивирусной базе данных.

База создается и наполняется специальной программой.

Сигнатура будет состоять из:

¶ Смещения последовательности в файле

¶ Размера последовательности

¶ Хэша последовательности

40

2.3.2. Конструирование алгоритма

Структурная схема алгоритма приведена на (Рис. 8) и (Рис.9). Алго-

ритм основан на описанном ранее методе решении:

Загрузка базы сигнатур

Открытие проверяемого файла

Поиск сигнатуры в открытом

файле

Если сигнатура найдена: принятие

соответствующих мер

Если ни одна сигнатура из базы не

найдена: закрытие файла и пере-

ход к следующему

Рис. 8. Блок-схема алгоритма

сканера

ВЫЗОВ

ВЫХОД

41

Смещение последовательно-

сти в файле

Размер последовательности

Поиск сигнатуры в откры-

том файле

Хэш последовательности

ВЫХОД

Рис. 9. Блок-схема состояния

сигнатурных данных

ВЫЗОВ

42

2.4. Описание программы

2.4.1. Общие сведения

Программа написана на языке C++ c использованием платформы ин-

тегрированного программирования Microsoft Visual Studio и работает под

управлением операционных систем типа Windows. Для успешной работы

программы достаточно иметь установленную на машине Microsoft Visual

Studio 2010 не ниже, и файл ZAVBFile.cpp

Исполняемый код (ZAVBFile.cpp) занимает на диске 4 КБ.

2.4.2. Структура программы

Программа реализует алгоритм, указанный в предыдущем разделе.

Исходный текст программы (см. Приложение) содержит основную часть

(функция main).

Таблица 1

Сводная таблица функции

Название Назначение
Возвращаемое

значение

Формальные па-

раметры

main Головная функция

программы

нет да

Рассмотрим особенности функционирования и реализации этой

функции. Выполнение программы начинается с функции main. Данная

функция не имеет параметров и возвращаемых значений. Также работа

программы завершается при нажатии клавиши, клавиша служит выходом

из программы.

43

2.4.3. Руководство пользователя

Для выполнения программы необходимо запустить Visual Studio 2010

и открыть файл с кодом исходной программы ZAVBFile.cpp

Программа требует наличия исходных данных в виде сигнатуры баз,

сразу после успешного запуска выводит на экран сообщение, что загрузка

базы прошла успешно.

После вывода на экран сообщения программа свою работу не завер-

шает.

Для проверки файлов, требуется прописать путь или директорию до

проверяемого файла.

Для того, чтобы закрыть и завершить выполнение и проверку файлов

достаточно использовать команду закрытия: exit.

Пользователь при желании может проверить любой файл и произве-

сти его обезвреживание как в автоматическом режиме, так и в ручном. Та-

ким образом программа может обрабатывать любые файлы при наличии

расширенной установленной библиотеки базы данных сигнатур& Visual

C++ может просканировать и обезвредить практически любой зараженный

файл.

2.4.4. Анализ результатов

В результате выполнения курсовой работы разработана программа на

языке С++ в среде Microsoft Visual Studio 2010, реализующая процесс, опи-

санный в постановке задачи.

Программа имеет исходных данные в виде базы данных сигнатуры

антивируса. Начальное количество данных не может быть изменено в про-

цессе работы программы. Атрибуты обработки файлов заданы статичными

данными.

Процесс работы программы наглядно отображается на экране.

В результате работы программы на выходе имеем обработанный ранее

зараженный файл отличный от исходного (проверяемого).

44

Данное консольное приложение для обнаружения и обезвреживания

вирусов является открытой и свободно распространяемой программой, в ре-

зультате чего, ей может воспользоваться любой желающий.

Для учителя информатики она не является основной для изучения, так

как её нет в программе и школьном курсе информатики, но данную про-

грамму и представленный материал следует использовать, на элективных

курсах для развития и улучшения понимания основ и приемов программи-

рования в различных программных средах и языках программирования.

Учителю информатики данная тема будет полезна тем, что он обретет

опыт и навыки ориентирования и программирования, а также устранения

проблем при работе вирусов и их воздействия на систему, станет лучше по-

нимать и разбираться как работают программы «паразиты» и антивирусные

пакеты, осознает важность защиты и сохранения конфиденциальной ин-

формации

Узнает, что такое «вирус» и «антивирус» в полном объеме, будет об-

ладать навыками программирования в среде интегрированного программи-

рования Microsoft Visual Studio.

Ученики при изучении данной темы поймут и узнают больше о том,

что такое «вирусоопасность», «антивирусный пакет», для чего оно нужно,

где используется, а также приобретут практические навыки не только в про-

граммировании, но и в защите информации и сохранения ее конфиденци-

альной.

45

ГЛАВА III

СКАНЕР TCP-ПОРТОВ

В этой главе рассмотрена реализация простейшего сканера TCP-

портов, который будет проверять их доступность и затем организует вре-

менное соединение с ними.

Как известно человечество всегда стремилось реализовать свои идеи и

мечты, жить лучше, постигать что-то новое, неизведанное. Именно реализа-

ция помогла людям создать множество инновационных проектов, воплотить

свои мечты в жизнь и помочь миллионам.

Реализация неотъемлемая часть любого процесса созидания, вопло-

щения.

Реализация - осуществление какого-либо плана, идеи, замысла и т. п.

Итак, приступим к действию, сначала взглянем внутрь самого TCP

протокола и узнаем, что это такое и с чем его едят.

3.1. TCP

Пользователи подавляющего большинства электронных устройств,

работающих под управлением известных операционных систем семейства

Windows, реализованных на ядре NT используют разные сетевые настройки

- «Протокол Интернета (TCP/IP)», для установки соединения с Интернетом

через роутер, маршрутизатор, модем либо локальную сеть.

Сетевой протокол - это правила и технические процедуры, позволяю-

щие компьютерам и электронным устройствам, объединенным в одну гло-

бальную сеть, осуществлять соединение и обмен как потоковыми, так и ста-

тичными данными. Таким протоколом для глобальной сети Интернет стал

TCP/IP, который является стандартом, принятым в 1983 году [14].

Сокращенное обозначение TCP/IP объединяет огромное количество

протоколов, функционирующих между собой и предназначенных для реше-

46

ния самых разных задач. Существуют два основных протокола транспорт-

ного уровня: TCP и UDP.

TCP (Transmission Control Protocol), или протокол управления переда-

чей (данных), называется еще протоколом надежной (достоверной) доставки

[12]. Это означает, что вся информация, отправляемая по данному протоко-

лу, будет непременно доставлена именно тому, кому она адресована. В TCP

перед началом трансферта данных устанавливается многопоточное соеди-

нение между отправителем и получателем, а также используется множество

методов обнаружения и корректировка наибольшего количества ошибок

(коллизий) на каналах приема/передачи информации.

UDP (User Datagram Protocol), или протокол пользовательских дан-

ных, его еще зовут протоколом, не внушающим доверия или недостоверным

протоколом доставки [12]. Однако с помощью этого протокола, когда нуж-

но, можно быстрее доставлять необходимую информацию, что очень актив-

но используется как в сетевых играх реального времени, так и в системах

быстрого оповещения и реагирования, при передаче видеоданных, а также

аудиопотока.

IP (Internet Protocol), название которого дословно переводится – меж-

сетевой протокол. Основную задачу по корректной обработке данных вы-

полняют вышестоящие транспортные протоколы, то IP обращается с ними

достаточно небрежно, халатно. Например, пакеты используемых данных

могут отправляться в любом самопроизвольном порядке, а не в том, в каком

они пребывали вначале пути, дублироваться, приходить к адресату разными

способами и каналами приема/передачи данных, повреждаться, терять не-

обходимую достоверную информацию и т.д. При отсутствии данного про-

токола Интернет никак не сумел бы правильно функционировать, так как

именно он связывает две различные электронные системы, находящиеся в

разных подсетях, сетях, государствах, странах, континентах.

47

Именно на рассматриваемом уровне модели TCP/IP существуют раз-

личные сетевые адреса, которые мы используем, как некий набор из 4 раз-

личных чисел, разделенных точками, например: 127.0.0.1. [15].

По таким уникальным личным номерам IP безошибочно и непреко-

словно определяет, как получателя, так и отправителя информационных

данных. К сетевому уровню также относится малоизвестный простому обы-

вателю протокол ICMP, которому мы должны и даже обязаны командой

ping и не менее важной и значимой командой tracert.

Ниже сетевого уровня расположены такие протоколы, среди которых

Ethernet, IEEE 802.11, ATM, SLIP и многие другие, мало что дающие понять

рядовому пользователю без необходимых базовых знаний, но незаменимые

для разработки, например, сетевого оборудования или информационных

мобильных устройств.

Основой основ является материальный (физический) уровень – каналы

передачи различного множества данных, где не имеется никаких сетевых про-

токолов, а есть только амплитуды, частоты, модуляции и волны.

48

3.2. Реализуем простейший сканер TCP-портов

Сканер работает по следующему принципу (Рис.10):

¶ подключение используемых библиотек и инициализация структуры

¶ создание сокет с помощью socket()

¶ задание диапазона сканируемых портов MinPort и MaxPort

¶ проверка доступности портов

Рис. 10. Блок-схема алгоритма сканера TCP-портов

ВЫЗОВ

ВЫХОД

Подключение библиотек

Проверка портов

Создание socket()

Задание диапазона пор-

тов

49

Реализация алгоритма TCP сканера портов на языке программирова-

ния Visual C++ 2010 с подключением необходимых библиотек [1]:

Подключение библиотек и инициализация структуры:

#include "stdafx.h"

#include "StdAfx.h"

#include <WinSock2.h>

#include <iostream>

using namespace std;

#pragma comment(lib, "ws2_32.lib")

int _tmain(int argc, _TCHAR* argv[])

{SOCKET sock;

 int error;

 char ws[1024];

 char buff[32];

 int MinPort;

 int MaxPort;

 int port;

Проверка на выявление ошибок перед запуском программы:

Создание структуры socket():

 if (INVALID_SOCKET == (sock = socket(AF_INET,SOCK_STREAM,0)))

 {

 error = WSAGetLastError();

 cout << "Socket error" << endl;

return -1;

 }

 sockaddr_in sock_addr;

 ZeroMemory(&sock_addr, sizeof (sock_addr));

 sock_addr.sin_family = AF_INET;

 sock_addr.sin_addr.S_un.S_addr = inet_addr("127.0.0.1");

 if (FAILED(WSAStartup(0x202,(WSADATA *)&ws[0])))

 {

 error = WSAGetLastError();

 cout << "WSAStartup error" << endl;

 return -1;

 }

50

Задание диапазона сканируемых портов:

cout << "Enter the MinPort :" << endl;

 cin >> MinPort;

 cout << "Enter the MaxPort :" << endl;

 cin >> MaxPort;

Проверка портов на доступность:

for(MinPort;MinPort <= MaxPort;MinPort++)

 {

 port = MinPort;

 sock_addr.sin_port = htons(port);

 if (SOCKET_ERROR == (connect(sock,(sockaddr

*)&sock_addr,sizeof(sock_addr))))

 error = WSAGetLastError();

 cout << "Port " << port << " closed" << endl;

 else

 cout << "Port " << port << "Open" << endl;

 }

 system("PAUSE");

}

3.2.1. Описание программы

Программа написана на языке C++ c использованием платформы ин-

тегрированного программирования Microsoft Visual Studio и работает под

управлением операционных систем типа Windows. Для успешной работы

программы достаточно иметь установленную на машине Microsoft Visual

Studio 2010 не ниже, и файл ScanPort.cpp

Исполняемый код (ScanPort.cpp) занимает на диске 4 КБ.

3.2.2. Общие сведения

Программа реализует алгоритм, указанный в предыдущем разделе.

Исходный текст программы (см. Приложение) содержит основную часть

(функция main).

51

Таблица 2

Сводная таблица функции

Название Назначение
Возвращаемое

значение

Формальные

параметры

main Головная функция

программы

нет да

Рассмотрим особенности функционирования и реализации этой

функции. Выполнение программы начинается с функции main. Данная

функция не имеет параметров и возвращаемых значений. Также работа

программы завершается при нажатии клавиши, клавиша служит выходом

из программы.

3.2.3. Структура программы

Создание нового проекта в Visual Studio 2010:

1. Запустить Visual Studio 2010 (Рис. 11)

2. Файл → Создать → Проект (File → New → Project) (Рис. 12)

3. Выберите Visual C++ → Win32 (Рис. 13)

4. Выберите "Консольное приложение Win32"

(Win32 Console Application) (Рис. 14)

5. Введите название нового проекта и нажмите "Готово" (Finish) (Рис. 15)

6. В окне редактора кодов осуществляется ввод и обработка непо-

средственного кода программы или модуля (Рис. 16)

7. В окно редактора кода следует ввести код (Приложение 2) (Рис. 17)

8. Запустить программу на выполнение (Рис. 18)

52

Рис. 11. Запуск Visual Studio

Рис. 12. Файл Создать проект

Рис. 13. Visual C++ → Win32

http://www.google.ru/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&docid=Rs2quB9ECP_6zM&tbnid=Z6DAbmXL6gEpBM:&ved=0CAUQjRw&url=http://easyprog.ru/index.php?option=com_content&task=view&id=1122&Itemid=54&ei=EwV2U9XjO7CM4gTgloDwBA&bvm=bv.66699033,d.bGE&psig=AFQjCNF-CutcPqFIz4W5HYBdNkyAVy0QGQ&ust=1400329652829034

53

Рис. 14. Консольное приложение Win32 Visual C++

Рис. 15. Ввод имени нового проекта

54

Рис. 16. Окно-редактор кода Visual C++

Рис. 17. Код программы на Visual C++

55

Рис. 18. Выполнение программы на Visual C++

Выбранный диапазон портов проверен, порты неуязвимы, для завер-

шения работы программы следует нажать любую клавишу.

3.2.4. Практическая часть

Для выполнения программы необходимо запустить Visual Studio 2010

и открыть файл с кодом исходной программы ScanPort.cpp

Программа требует наличия исходных данных в виде библиотеки

Winsock2.h, сразу после успешного запуска выводит на экран сообщение-

запрос, для ввода диапазона сканируемых портов.

Затем выполняется сканирование заданного диапазона портов.

После вывода на экран информации о просканированных портах про-

грамма свою работу не завершает.

Для того, чтобы закрыть и завершить выполнение программы и про-

верку портов достаточно использовать нажатие любой клавиши или коман-

ду выход.

Пользователь при желании может проверить любой порт. Таким об-

разом программа может обрабатывать любой диапазон портов от 0 до

255(256) и проверять их на уязвимости.

56

3.2.5. Анализ результатов

В результате реализации сканера TCP-портов разработана программа

на языке С++ в среде Microsoft Visual Studio 2010, реализующая процесс,

описанный в начале главы.

Программа имеет исходные данные в виде базы библиотеки данных

Winsock2.h встроенную в среду программирования. Начальное количество

данных не может быть изменено в процессе работы программы. Атрибуты

обработки портов заданы статичными данными.

Процесс работы программы наглядно отображается на экране.

В результате работы программы на выходе имеем обработанный диа-

пазон портов, проверенный на уязвимости.

57

ЗАКЛЮЧЕНИЕ

В процессе исследований были изучены методы работы и функциони-

рования вирусов и антивирусов, обработки, фильтрации и распознавания

зараженных файлов, также их обезвреживания, в результате чего приобре-

тены практические навыки в этих областях. Для этого использовалась глав-

ная начальная функция main, обеспечивающая всю необходимую и пра-

вильную работу консольный программы. В процессе исследования были

использованы следующие программные средства:

¶ русифицированная и лицензированная прикладная система раз-

работки: Microsoft Visual Studio 2010x32;

¶ свободно распространяемая библиотека сигнатуры антивирус-

ных баз от Clam AV.

В ходе исследования были решены следующие задачи:

¶ проведен анализ функционирования, как вирусов, так и антивиру-

сов;

¶ создан алгоритм действия и разработана программа по выявлению

«опасных» участков кода и их обезвреживанию;

¶ разработаны методические рекомендации для учителя информатики

по написанию программы: сканера TCP-портов для выявления открытых и

уязвимых узлов сети.

58

СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ

1. Qt4.5. Профессиональное программирование на C++ / М. Шлее. -

СПб.: БХВ-Петербург, 2010. - 882 с. - (В подлиннике). - ISBN 978-5-9775-

0398-3. http://znanium.com/bookread.php?book=350671
2. Записки исследователя компьютерных вирусов / К. Касперски. - М.:

Питер, 2006. -320 с. - ISBN: 5-469-00331-0 http://www.livelib.ru/book/1000092510

3. Защита Вашего Компьютера / С.А. Яремчук. - М.: Питер, 2008. -

288 с. - ISBN: 978-5-388-00236-5 http://seomurena.ru/name/8000-183737-

zashitavashegokomputera.html
4. Защита компьютерной информации. Эффективные методы и сред-

ства [Электронный ресурс] / В. Ф. Шаньгин. - М.: ДМК Пресс, 2010. - 544 с.:

ил. - ISBN 978-5-94074-518-1. http://znanium.com/bookread.php?book=408107
5. Информационная безопасность компьютерных систем и сетей:

Учебное пособие / В.Ф. Шаньгин. - М.: ИД ФОРУМ: ИНФРА-М, 2012. - 416

с.: ил.; 60x90 1/16. - (Профессиональное образование). (переплет) ISBN 978-

5-8199-0331-5, 1000 экз. http://znanium.com/bookread.php?book=335362

6. Информационная безопасность: Учебное пособие для студентов

учреждений среднего проф. обр. / Т.Л. Партыка, И.И. Попов. - 3-e изд., перераб.

и доп. - М.: Форум, 2008. - 432 с.: ил.; 60x90 1/16. - (Проф. обр.). (п) ISBN978-5-

91134-246-3,3000экз. http://znanium.com/catalog.phpbookinfo=167284

7. Компьютерные вирусы и антивирусы. Взгляд программиста. / К. Е.

Климентьев. - М.: ДМК-Пресс, 2013. - 656 с. - ISBN: 978-5-94074-885-4

http://lynxlab.org/11421-kompjuternye-virusy-i-antivirusy-vzgljad.html

8. Компьютерные вирусы и борьба с ними. / А.В. Михайлов. - М.: Диалог-

МИФИ, 2011. -104 с. - ISBN 978-5-86404-236-6 http://compinterlit.net/960-

kompjuternye-virusy-i-borba-s-nimi-a-v-mihajlov.html

9. Компьютерные вирусы изнутри и снаружи / К. Касперски. - М.:

Питер,2006. - 526 с. - ISBN 5-469-00982-3 http://al24.ru/pdf_kniga_2663.html
10. Основы информационной безопасности. Краткий курс. / В.Л.

Цирлов. - М.:Феникс, 2008. - 256 с. - ISBN 978-5-222-13164-0

http://rutracker.org/forum/viewtopic.php?t=1013955

http://znanium.com/bookread.php?book=350671
http://www.livelib.ru/book/1000092510
http://seomurena.ru/name/8000-183737-zashitavashegokomputera.html
http://seomurena.ru/name/8000-183737-zashitavashegokomputera.html
http://znanium.com/bookread.php?book=408107
http://znanium.com/bookread.php?book=335362
http://znanium.com/catalog.phpbookinfo=167284
http://lynxlab.org/11421-kompjuternye-virusy-i-antivirusy-vzgljad.html
http://compinterlit.net/960-kompjuternye-virusy-i-borba-s-nimi-a-v-mihajlov.html
http://compinterlit.net/960-kompjuternye-virusy-i-borba-s-nimi-a-v-mihajlov.html
http://al24.ru/pdf_kniga_2663.html
http://rutracker.org/forum/viewtopic.php?t=1013955

59

11. Отладка Windows-приложений [Электронный ресурс] / Д. Роббинс;

Пер. с англ. - М.: ДМК Пресс, 2009. - 448 с., ил. - (Серия «Для программистов»). -

ISBN 5-94074-085-5. http://znanium.com/bookread.php?book=407747

12. Программирование на языке высокого уровня. Программир. на языке

С++: Уч. пос. / Т.И.Немцова и др.; Под ред. Л.Г.Гагариной - М.: ИД ФОРУМ: ИН-

ФРА-М, 2012. - 512 с.: ил.; 60x90 1/16 + CD-ROM. - (Проф. обр.). (п) ISBN 978-5-

8199-0492-3, 1000 экз. http://znanium.com/bookread.php?book=244875

13. Противостояние хакерам. Пошаговое руководство по компьютерным атакам и

эффективной защите [Электронный ресурс] / Эд Скудис; Пер. с англ. - М.: ДМК Пресс,

2009. - 512 с.: ил. - (Серия «Защита и администрирование»). - ISBN 5-94074-170-3.

http://znanium.com/bookread.php?book=408590

14. Сбои и неполадки домашнего ПК [Электронный ресурс] / А. В. Трасков-

ский. - 2-е изд., перераб. и доп. - СПб.: БХВ-Петербург, 2009. - 512 с.: ил. - (Само-

учитель). - ISBN 978-5-94157-964-8. http://znanium.com/bookread.php?book=489309
15. Си/Си++. От дилетанта до профессионала. Электронное учебное

пособие по дисциплинам "Информатика", "Программирование», «Техноло-

гия программирования" для студентов 1-2 курсов направления 230100:

учебное пособие / Е. Л. Романов - Новосибирский государственный техни-

ческий университет, № гос. регистрации 0321000528, 2010. - 581 c.

http://ciu.nstu.ru/kaf/persons/91/edu_actions/metod

http://znanium.com/bookread.php?book=407747
http://znanium.com/bookread.php?book=244875
http://znanium.com/bookread.php?book=408590
http://znanium.com/bookread.php?book=489309
http://ciu.nstu.ru/kaf/persons/91/edu_actions/metod

60

ИНТЕРНЕТ - ИСТОЧНИКИ

16. Всемирная история заражений – http://lenta.ru/articles/2014/11/18/virus/

17. Информационные технологии – http://habrahabr.ru/

18. Кто и зачем пишет вирусы – http://zillya.ua/ru/kto-i-zachem-pishet-

virusy

19. Лаборатория Касперского – http://securelist.ru/

20. Рейтинги антивирусов – http://it-sektor.ru/proplachennaya-stat-ya-ili -kak-

nakruchivaut-reyiting-antivirusov.html

21. Форум программистов – http://codenet.ru/

22. Форум программистов и сисадминов – http://cyberforum.ru/

23. Центр исследования компьютерной преступности – http://crime-

research.ru/

http://lenta.ru/articles/2014/11/18/virus/
http://habrahabr.ru/
http://zillya.ua/ru/kto-i-zachem-pishet-virusy
http://zillya.ua/ru/kto-i-zachem-pishet-virusy
http://securelist.ru/
http://it-sektor.ru/proplachennaya-stat-ya-ili-kak-nakruchivaut-reyiting-antivirusov.html
http://it-sektor.ru/proplachennaya-stat-ya-ili-kak-nakruchivaut-reyiting-antivirusov.html
http://codenet.ru/
http://cyberforum.ru/
http://crime-research.ru/
http://crime-research.ru/

61

ʇʨʠʣʦʞʝʥʠʝ 1

Консольный антивирус С++

Код программы (Листинг)

Код на языке VС++:

//zoternik ZAV

//подключение библиотек

#include <cv.h>

#include <highgui.h>

#include <stdlib.h>

#include <stdio.h>

int main(int argc, char* argv[])

ZAVBFile::ZAVBFile () {

this->RecordCount = 0;

}

//! Закрытие файла

void ZAVBFile::close(){

if(hFile.is_open()) hFile.close();

}

//! Проверка состояния файла

bool ZAVBFile::is_open(){

return hFile.is_open();

}

//! Получение числа файлов

DWORD ZAVBFile::getRecordCount (){

return this->RecordCount;

}

62

//! Открытие файла

bool ZAVBFileWriter::open(PCSTR FileName){

if (FileName == NULL) return false;

// - Если файл не найден то создаем его прототип

if(!isFileExist(FileName)){

hFile.open(FileName, ios::out | ios::binary);

if(!hFile.is_open()) return false;

hFile.write("AVB", 3); // - Сигнатура файла

hFile.write((PCSTR)&this->RecordCount, sizeof(DWORD)); // - Число

записей

// - Иначе открываем и проверяем валидность

} else{

hFile.open(FileName, ios::in | ios::out | ios::binary);

if (!hFile.is_open()) return false;

// - Проверка сигнатуры

CHAR Sign[3];

hFile.read((PSTR)Sign, 3);

if(memcmp(Sign, "AVB", 3)){

hFile.close(); // - Это чужой файл

return false;

}

// - Читаем число записей

hFile.read((PSTR)&this->RecordCount, sizeof(DWORD));

}

return true;

}

63

bool ZAVBFileWriter::addRecord(PSAVRecord Record){

if (Record == NULL || !hFile.is_open()) return false;

// - Перемещаемся в конец файла

hFile.seekp(0, ios::end);

// - Добавляем запись

hFile.write ((PSTR)&Record->Signature.Offset, sizeof(DWORD)); // -

Смещение сигнатуры

hFile.write((PSTR)&Record->Signature.Lenght, sizeof(DWORD)); // -

Размер сигнатуры

hFile.write((PSTR)&Record->Signature.Hash, 4 * sizeof(DWORD)); // -

Контрольная сумма

hFile.write((PSTR)&Record->NameLen, sizeof(BYTE)); // - Размер

имени

hFile.write((PSTR)Record->Name, Record->NameLen); // - Имя

// - Смещаемся к числу записей

hFile.seekp(3, ios::beg);

// - Увеличиваем счётчик записей

this->RecordCount++;

hFile.write((PSTR)&this->RecordCount, sizeof(DWORD));

return true;

}

bool ZAVBFileReader::open(PCSTR FileName){

if(FileName == NULL) return false;

// - Если файл не найден, то создаем его прототип

if(isFileExist(FileName)){

hFile.open(FileName, ios::in | ios::out | ios::binary);

if(!hFile.is_open()) return false;

64

// - Проверка сигнатуры

CHAR Sign[3];

hFile.read((PSTR)Sign, 3);

if(memcmp(Sign, "AVB", 3)){

hFile.close(); // - Это чужой файл

return false;

}

// - Читаем число записей

hFile.read((PSTR)&this->RecordCount, sizeof(DWORD));

}else{ return false; }

return true;

}

bool ZAVBFileReader::readNextRecord(PSAVRecord Record){

if(Record == NULL || !hFile.is_open()) return false;

hFile.read((PSTR)&Record->Signature.Offset, sizeof(DWORD)); // -

Смещение сигнатуры

hFile.read((PSTR)&Record->Signature.Lenght, sizeof(DWORD)); // -

Размер сигнатуры

hFile.read((PSTR)&Record->Signature.Hash, 4 * sizeof(DWORD)); // -

Контрольная сумма

hFile.read((PSTR)&Record->NameLen, sizeof(BYTE)); // - Размер

имени

Record->allocName(Record->NameLen);

hFile.read((PSTR)Record->Name, Record->NameLen); // - Имя

return true;

}

65

ʇʨʠʣʦʞʝʥʠʝ 2

Сканер портов на С++

Код программы (Листинг)

Код на языке VС++:

#include "stdafx.h"

#include <WinSock2.h>

#include <iostream>

Using namespace std;

#pragma comment (lib, "ws2_32.lib")

int _tmain(int argc, _TCHAR* argv[])

{SOCKET sock;

int error;

Char ws[1024];

Char buff[32];

int MinPort;

int MaxPort;

int port;

if (FAILED(WSAStartup(0x202,(WSADATA *)&ws[0])))

{

error = WSAGetLastError();

cout << "WSAStartup error" << endl;

return -1;

}

//устанавливаем socket

if(INVALID_SOCKET == (sock = socet(AF_INET,SOCK_STREAM,0)))

66

{

error = WSAGetLastError();

cout << "Socket error" << endl;

return -1;

}

sockaddr_in sock_addr;

ZeroMemory(&sock_addr, sizeof (sock_addr));

sock_addr.sin_family = AF_INET;

sock_addr.sin_addr.S_un.S_addr = inet_addr("127.0.0.1");

// Вводим Port

cout << "Enter the MinPort :" << endl;

cin >> MinPort;

cout << "Enter the MaxPort :" << endl;

cin >> MaxPort;

for (MinPort;MinPort <= MaxPort;MinPort++)

{

port = MinPort;

sock_addr.sin_port = htons(port);

if(SOCKET_ERROR==(connect(sock,(sockaddr*)&sock_addr,sizeof(sock

_addr))))

error = WSAGetLastError();

cout << "Port " << port << " closed" << endl;

else

cout << "Port " << port << "Open" << endl;

}

system("PAUSE");

}

67

ʇʨʠʣʦʞʝʥʠʝ 3

Контрольные измерительные материалы

ОБЩИЕ СВЕДЕНИЯ

Контрольные измерительные материалы (КИМ) выполнены в виде те-

стов с выбором нескольких или одного правильного ответа, а также с выбо-

ром своего индивидуального ответа. Все КИМы выполнены для работы в

программе MyTestStudent версии 10.0 и выше. Всего КИМ содержит пять

вариантов тестов с соответствующими расширениями: *mtf. Также тесты

представлены в формате *doc, что позволяет преподавателю, без труда как

править их, так и проводить проверку, после «ручного» тестирования. Пра-

вильные варианты ответов также содержатся в файлах с расширением *doc.

Время прохождения одного теста с 10 вопросами – 10 минут.

68

Тест: «Компьютерная безопасность»

Вариант №1

(10 вопросов)

Верные варианты ответов выделены жирным.

ɺʦʧʨʦʩ 1:

 Заражение компьютерными вирусами может произойти в про-

цессе ...

a) печати на принтере;

b) работы с файлами;

c) форматирования дискеты;

d) выключения компьютера.

 ɺʦʧʨʦʩ 2:

 Компьютерным вирусом является:

a) программа проверки и лечения дисков,

b) любая программа, созданная на языках низкого уровня,

c) программа, скопированная с плохо отформатированной диске-

ты,

d) специальная программа небольшого размера, которая мо-

жет приписывать себя к другим программам, она обладает способно-

стью " размножаться ".

 ɺʦʧʨʦʩ 3:

 Что необходимо иметь для проверки на вирус жесткого диска?

a) защищенную программу

69

b) загрузочную программу

c) файл с антивирусной программой

d) флеш-карту с антивирусной программой, защищенную от

записи

 ɺʦʧʨʦʩ 4:

 Какая программа не является антивирусной?

a) AVP

b) Defrag

c) Norton Antivirus

d) Dr Web

ɺʦʧʨʦʩ 5:

 Как вирус может появиться в компьютере?

a) переместиться с гибкого диска

b) при решении математической задачи

c) при подключении к компьютеру модема

d) самопроизвольно

ɺʦʧʨʦʩ 6:

 Как происходит заражение "почтовым" вирусом?

a) при открытии зараженного файла, присланного с письмом

по e-mail

b) при подключении к почтовому серверу

70

c) при подключении к web-серверу, зараженному "почтовым" ви-

русом

d) при получении с письмом, присланном по e-mail, зараженного

файла

 ɺʦʧʨʦʩ 7:

 Заражению компьютерными вирусами могут подвергнуться...

a) графические файлы

b) программы и документы

c) звуковые файлы

d) видеофайлы

ɺʦʧʨʦʩ 8:

 Компьютерный вирус можно обнаружить с помощью ...

a) специальных программ

b) специальных аппаратных средств

c) счетчика Гейгера

d) визуально

 ɺʦʧʨʦʩ 9:

 Что делать при обнаружении вируса?

a) продолжить работу

b) лечить зараженные файлы

c) отформатировать зараженный диск

d) открыть(запустить) зараженный файл

71

ɺʦʧʨʦʩ 10:

 Что из перечисленного ниже не является средством борьбы с

компьютерным вирусом?

a) Norton antivirus

b) Dr.Web

c) AVP

d) Far-manager

72

Тест: «Компьютерная безопасность»

Вариант №2

(10 вопросов)

Верные варианты ответов выделены жирным.

ɺʦʧʨʦʩ 1:

Сопоставьте названия программ и изображений

ʋʢʘʞʠʪʝ ʩʦʦʪʚʝʪʩʪʚʠʝ ʜʣʷ ʚʩʝʭ 6 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1)

2)

3)

4)

5)

6)

Ответы:

73

3__ Antivir

4__ DrWeb

1__ Nod 32

6__ Antivirus Kaspersky

2__ Avast

5__ Antivirus Panda

ɺʦʧʨʦʩ 2:

RAID-массив это

ɺʳʙʝʨʠʪʝ ʦʜʠʥ ʠʟ 5 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) Набор жестких дисков, подключенных особым образом

2) Антивирусная программа

3) Вид хакерской утилиты

4) База защищенных данных

5) Брандмауэр

Вопрос 3:

Выразите свое согласие или несогласие

ʋʢʘʞʠʪʝ ʠʩʪʠʥʥʦʩʪʴ ʠʣʠ ʣʦʞʥʦʩʪʴ ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

__ Почтовый червь активируется в тот момент, когда к вам поступает

электронная почта

__ Если компьютер не подключен к сети Интернет, в него не проник-

нут вирусы

__ Файловые вирусы заражают файлы с расширениями *.doc, *.ppt,

*.xls

__ Чтобы защитить компьютер недостаточно только установить

антивирусную программу

74

__ На Web-страницах могут находится сетевые черви

Вопрос 4:

Отметьте составные части современного антивируса

ɺʳʙʝʨʠʪʝ ʥʝʩʢʦʣʴʢʦ ʠʟ 5 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) Модем

2) Принтер

3) Сканер

4) Межсетевой экран

5) Монитор

Вопрос 5:

Вредоносные программы - это

(выберите один из вариантов ответа)

ɺʳʙʝʨʠʪʝ ʦʜʠʥ ʠʟ 5 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) шпионские программы

2) программы, наносящие вред данным и программам, находя-

щимся на компьютере

3) антивирусные программы

4) программы, наносящие вред пользователю, работающему на зара-

женном компьютере

5) троянские утилиты и сетевые черви

Вопрос 6:

К вредоносным программам относятся:

(выберите несколько вариантов ответа)

ɺʳʙʝʨʠʪʝ ʥʝʩʢʦʣʴʢʦ ʠʟ 5 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

75

1) Потенциально опасные программы

2) Вирусы, черви, трояны

3) Шпионские и рекламмные программы

4) Вирусы, программы-шутки, антивирусное программное обеспече-

ние

5) Межсетевой экран, брандмауэр

Вопрос 7:

Сетевые черви это

ɺʳʙʝʨʠʪʝ ʦʜʠʥ ʠʟ 5 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) Вредоносные программы, устанавливающие скрытно от пользова-

теля другие вредоносные программы и утилиты

2) Вирусы, которые проникнув на компьютер, блокируют работу сети

3) Вирусы, которые внедряются в документы под видом макросов

4) Хакерские утилиты, управляющие удаленным доступом компьюте-

ра

5) Вредоносные программы, которые проникают на компьютер,

используя сервисы компьютерных сетей

Вопрос 8:

К биометрической системе защиты относятся:

(выберите несколько вариантов ответа)

ɺʳʙʝʨʠʪʝ ʥʝʩʢʦʣʴʢʦ ʠʟ 5 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) Защита паролем

2) Физическая защита данных

3) Антивирусная защита

4) Идентификация по радужной оболочке глаз

5) Идентификация по отпечаткам пальцев

76

Вопрос 9:

Вредоносная программа, которая подменяет собой загрузку неко-

торых программ при загрузке системы называется...

ɺʳʙʝʨʠʪʝ ʦʜʠʥ ʠʟ 5 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) Загрузочный вирус

2) Макровирус

3) Троян

4) Сетевой червь

5) Файловый вирус

Вопрос 10:

Программа, осуществляющая несанкционированные действия по

сбору, и передаче информации злоумышленнику, а также ее разруше-

ние или злонамеренную модификацию.

Верный ответ: «Троян»

77

Тест: «Компьютерная безопасность»

Вариант №3

(10 вопросов)

Верные варианты ответов выделены жирным.

ɺʦʧʨʦʩ 1:

Для защиты от несанкционированного доступа к программам и дан-

ным, хранящимся на компьютере, используются

ɺʳʙʝʨʠʪʝ ʦʜʠʥ ʠʟ 4 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) пароли

2) анкеты

3) коды

4) ярлыки

ɺʦʧʨʦʩ 2:

От несанкционированного доступа может быть защищён:

ɺʳʙʝʨʠʪʝ ʥʝʩʢʦʣʴʢʦ ʠʟ 4 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) каждый диск

2) папка

3) файл

4) ярлык

78

ɺʦʧʨʦʩ 3:

К биометрическим системам защиты информации относятся системы

идентификации по:

ɺʳʙʝʨʠʪʝ ʥʝʩʢʦʣʴʢʦ ʠʟ 9 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) отпечаткам пальцев

2) характеристикам речи

3) радужной оболочке глаза

4) изображению лица

5) геометрии ладони руки

6) росту

7) весу

8) цвету глаз

9) цвету волос

ɺʦʧʨʦʩ 4:

Какие существуют массивы дисков RAID?

ɺʳʙʝʨʠʪʝ ʥʝʩʢʦʣʴʢʦ ʠʟ 4 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) RAID 0

2) RAID 1

3) RAID 10

4) RAID 20

ɺʦʧʨʦʩ 5:

Найди соответствие.

ʋʢʘʞʠʪʝ ʩʦʦʪʚʝʪʩʪʚʠʝ ʜʣʷ ʚʩʝʭ 2 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) Для создания массива этого уровня понадобится как минимум два

диска одинакового размера. Запись осуществляется по принципу чередова-

79

ния: данные делятся на порции одинакового размера (А1, А2, А3 и т.д.), и

поочерёдно распределяются по всем дискам, входящим в массив.

2) Массивы этого уровня построены по принципу зеркалирования, при

котором все порции данных (А1, А2, А3 и т.д.), записанные на одном диске,

дублируются на другом.

1) RAID 0

2) RAID 1

ɺʦʧʨʦʩ 6:

Выберите типы вредоносных программ:

ɺʳʙʝʨʠʪʝ ʥʝʩʢʦʣʴʢʦ ʠʟ 6 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) Вирусы, черви, троянские и хакерские программы

2) Шпионское, рекламное программное обеспечение

3) Потенциально опасное программное обеспечение

4) Операционная система Linux

5) Операционная система Windows

6) Microsoft Office

ɺʦʧʨʦʩ 7:

Найди соответствие.

ʋʢʘʞʠʪʝ ʩʦʦʪʚʝʪʩʪʚʠʝ ʜʣʷ ʚʩʝʭ 2 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) сигнатуры. Сигнатура - это некоторая постоянная последователь-

ность программного кода, специфичная для конкретной вредоносной про-

граммы.

2) алгоритмы эвристического сканирования, т.е.анализа последова-

тельности команд в проверяемом объекте.

1) Для поиска известных вредоносных программ исполь-

зуются

80

2) Для поиска новых вирусов используются

ɺʦʧʨʦʩ 8:

Найди соответствие.

ʋʢʘʞʠʪʝ ʩʦʦʪʚʝʪʩʪʚʠʝ ʜʣʷ ʚʩʝʭ 2 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) автоматически при старте операционной системы и работает в ка-

честве фонового системного процессора, проверяя на вредоносность совер-

шаемые другими программами действия. Основная задача состоит в обеспе-

чении максимальной защиты от вредоносных программ при минимальном

замедлении работы компьютера.

2) по заранее выбранному расписанию или в произвольный момент

пользователем. Производит поиск вредоносных программ в оперативной

памяти, а также на жестких и сетевых дисках компьютера.

1) Антивирусный монитор запускается

2) Антивирусный сканер запускается

81

ɺʦʧʨʦʩ 9:

Компьютерные вирусы -

ɺʳʙʝʨʠʪʝ ʦʜʠʥ ʠʟ 5 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) являются вредоносными программами, которые могут "раз-

множаться" и скрытно внедрять свои копии в файлы, загрузочные сек-

торы дисков и документы. Активизация компьютерного вируса может

вызывать уничтожение программ и данных.

2) являются вредоносными программами, которые проникают на ком-

пьютер, используя сервисы компьютерных сетей. Их активизация может

вызывать уничтожение программ и данных, а также похищение персональ-

ных данных пользователя.

3) вредоносная программа, которая выполняет несанкционированную

пользователем передачу управления компьютером удалённому пользовате-

лю, а также действия по удалению, модификации, сбору и пересылке ин-

формации третьим лицам.

4) это программное или аппаратное обеспечение, которое проверяет

информацию, входящую в компьютер из локальной сети или Интернета, а

затем либо отклоняет её, либо пропускает в компьютер, в зависимости от

параметров.

5) программа или набор программ для скрытого взятия под контроль

взломанной системы. Это утилиты, используемые для сокрытия вредонос-

ной активности. Они маскируют вредоносные программы, чтобы избежать

их обнаружения антивирусными программами.

ɺʦʧʨʦʩ 10:

По "среде обитания" вирусы можно разделить на:

ɺʳʙʝʨʠʪʝ ʥʝʩʢʦʣʴʢʦ ʠʟ 6 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) загрузочные

2) файловые

3) макровирусы

4) очень опасные

82

Тест: «Компьютерная безопасность»

Вариант №4

(10 вопросов)

Верные варианты ответов выделены жирным.

ɺʦʧʨʦʩ 1:

Руткит - это...

ɺʳʙʝʨʠʪʝ ʦʜʠʥ ʠʟ 5 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) вредоносная программа, выполняющая несанкционированные дей-

ствия по передаче управления компьютером удаленному пользователю

2) разновидность межсетевого экрана

3) программа использующая для распространения Рунет (Российскую

часть Интернета)

4) вредоносная программа, маскирующаяся под макрокоманду

5) программа для скрытого взятия под контроль взломанной си-

стемы

ɺʦʧʨʦʩ 2:

Компьютерные вирусы это

ɺʳʙʝʨʠʪʝ ʥʝʩʢʦʣʴʢʦ ʠʟ 5 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) Вредоносные программы, наносящие вред данным.

2) Программы, уничтожающие данные на жестком диске

3) Программы, которые могут размножаться и скрыто внедрять

свои копии в файлы, загрузочные сектора дисков, документы.

83

4) Программы, заражающие загрузочный сектор дисков и препяд-

ствующие загрузке компьютера

5) Это скрипты, помещенные на зараженных интернет-страничках

84

ɺʦʧʨʦʩ 3:

Вирус внедряется в исполняемые файлы и при их запуске активирует-

ся. Это...

ɺʳʙʝʨʠʪʝ ʦʜʠʥ ʠʟ 5 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) Загрузочный вирус

2) Макровирус

3) Файловый вирус

4) Сетевой червь

5) Троян

ɺʦʧʨʦʩ 4:

Укажите порядок действий при наличии признаков заражения компь-

ютера

ʋʢʘʞʠʪʝ ʧʦʨʷʜʦʢ ʩʣʝʜʦʚʘʥʠʷ ʚʩʝʭ 3 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

2) Сохранить результаты работы на внешнем носителе

3) Запустить антивирусную программу

1) Отключиться от глобальной или локальной сети

ɺʦʧʨʦʩ 5:

Вирус поражающий документы называется

ɺʳʙʝʨʠʪʝ ʦʜʠʥ ʠʟ 5 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) Троян

2) Файловый вирус

3) Макровирус

4) Загрузочный вирус

85

5) Сетевой червь

ɺʦʧʨʦʩ 6:

Найди соответствие.

ʋʢʘʞʠʪʝ ʩʦʦʪʚʝʪʩʪʚʠʝ ʜʣʷ ʚʩʝʭ 3 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) заражают загрузочный сектор гибкого или жёсткого диска.

2) эти вирусы различными способами внедряются в исполнимые фай-

лы и обычно активизируются при их запуске.

3) существуют для интегрированного офисного приложения Microsoft

Office.

1) загрузочные вирусы

2) файловые вирусы

3) макровирусы

ɺʦʧʨʦʩ 7:

Сетевые черви -

ɺʳʙʝʨʠʪʝ ʦʜʠʥ ʠʟ 5 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) являются вредоносными программами, которые могут "размно-

жаться" и скрытно внедрять свои копии в файлы, загрузочные секторы дис-

ков и документы. Активизация компьютерного вируса может вызывать уни-

чтожение программ и данных.

2) являются вредоносными программами, которые проникают на

компьютер, используя сервисы компьютерных сетей. Их активизация

86

может вызывать уничтожение программ и данных, а также похищение

персональных данных пользователя.

3) вредоносная программа, которая выполняет несанкционированную

пользователем передачу управления компьютером удалённому пользовате-

лю, а также действия по удалению, модификации, сбору и пересылке ин-

формации третьим лицам.

4) это программное или аппаратное обеспечение, которое проверяет

информацию, входящую в компьютер из локальной сети или Интернета, а

затем либо отклоняет её, либо пропускает в компьютер, в зависимости от

параметров.

5) программа или набор программ для скрытого взятия под контроль

взломанной системы. Это утилиты, используемые для сокрытия вредонос-

ной активности. Они маскируют вредоносные программы, чтобы избежать

их обнаружения антивирусными программами.

ɺʦʧʨʦʩ 8:

Сетевые черви бывают:

ɺʳʙʝʨʠʪʝ ʥʝʩʢʦʣʴʢʦ ʠʟ 4 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) Web-черви

2) почтовые черви

3) черви операционной системы

4) черви MS Office

87

ɺʦʧʨʦʩ 9:

Найди соответствие.

ʋʢʘʞʠʪʝ ʩʦʦʪʚʝʪʩʪʚʠʝ ʜʣʷ ʚʩʝʭ 2 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) Профилактическая защита от таких червей состоит в том, что в

браузере можно запретить получение активных элементов на локальный

компьютер.

2) Профилактическая защита от таких червей состоит в том, что не ре-

комендуется открывать вложенные в сообщения файлы, полученные от со-

мнительных источников. А также рекомендуется своевременно скачивать из

Интернета и устанавливать обновления системы безопасности операцион-

ной системы и приложений.

1) Web-черви

2) почтовые черви

ɺʦʧʨʦʩ 10:

Наиболее эффективны от Web-червей, Web-антивирусные программы,

которые включают:

ɺʳʙʝʨʠʪʝ ʥʝʩʢʦʣʴʢʦ ʠʟ 3 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) межсетевой экран

2) модуль проверки скриптов

3) антивирусный сканер

88

Тест: «Компьютерная безопасность»

Вариант №5

(10 вопросов)

Верные варианты ответов выделены жирным.

ɺʦʧʨʦʩ 1:

Межсетевой экран (брандмауэр) -

ɺʳʙʝʨʠʪʝ ʦʜʠʥ ʠʟ 5 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) являются вредоносными программами, которые могут "размно-

жаться" и скрытно внедрять свои копии в файлы, загрузочные секторы дис-

ков и документы. Активизация компьютерного вируса может вызывать уни-

чтожение программ и данных.

2) являются вредоносными программами, которые проникают на ком-

пьютер, используя сервисы компьютерных сетей. Их активизация может

вызывать уничтожение программ и данных, а также похищение персональ-

ных данных пользователя.

3) вредоносная программа, которая выполняет несанкционированную

пользователем передачу управления компьютером удалённому пользовате-

лю, а также действия по удалению, модификации, сбору и пересылке ин-

формации третьим лицам.

4) это программное или аппаратное обеспечение, которое прове-

ряет информацию, входящую в компьютер из локальной сети или Ин-

тернета, а затем либо отклоняет её, либо пропускает в компьютер, в за-

висимости от параметров.

5) программа или набор программ для скрытого взятия под контроль

взломанной системы. Это утилиты, используемые для сокрытия вредонос-

89

ной активности. Они маскируют вредоносные программы, чтобы избежать

их обнаружения антивирусными программами.

ɺʦʧʨʦʩ 2:

Троянская программа, троянец -

ɺʳʙʝʨʠʪʝ ʦʜʠʥ ʠʟ 5 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) являются вредоносными программами, которые могут "размно-

жаться" и скрытно внедрять свои копии в файлы, загрузочные секторы дис-

ков и документы. Активизация компьютерного вируса может вызывать уни-

чтожение программ и данных.

2) являются вредоносными программами, которые проникают на ком-

пьютер, используя сервисы компьютерных сетей. Их активизация может

вызывать уничтожение программ и данных, а также похищение персональ-

ных данных пользователя.

3) вредоносная программа, которая выполняет несанкциониро-

ванную пользователем передачу управления компьютером удалённому

пользователю, а также действия по удалению, модификации, сбору и

пересылке информации третьим лицам.

4) это программное или аппаратное обеспечение, которое проверяет

информацию, входящую в компьютер из локальной сети или Интернета, а

затем либо отклоняет её, либо пропускает в компьютер, в зависимости от

параметров.

5) программа или набор программ для скрытого взятия под контроль

взломанной системы. Это утилиты, используемые для сокрытия вредонос-

ной активности. Они маскируют вредоносные программы, чтобы избежать

их обнаружения антивирусными программами.

90

ɺʦʧʨʦʩ 3:

Троянские программы бывают:

ɺʳʙʝʨʠʪʝ ʥʝʩʢʦʣʴʢʦ ʠʟ 4 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) утилиты удалённого администрирования

2) программы - шпионы

3) рекламные программы

4) программы удаления данных на локальном компьютере

ɺʦʧʨʦʩ 4:

Найди соответствие.

ʋʢʘʞʠʪʝ ʩʦʦʪʚʝʪʩʪʚʠʝ ʜʣʷ ʚʩʝʭ 3 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) троянские программы данного типа являются одним из самых

опасных видов вредоносного программного обеспечения, поскольку в них

заложена возможность самых разнообразных злоумышленных действий, в

том числе они могут быть использованы для обнаружения и передачи кофи-

денциальной информации.

2) троянские программы этого типа часто используются для кражи

информации пользователей различных систем онлайновых платежей и бан-

ковских систем.

3) эти программы встраивают рекламу в основную полезную про-

грамму и могут выполнять функцию троянских программ. Эти программы

могут скрытно собирать различную информацию о пользователе компьюте-

ра и затем отправлять её злоумышленнику.

1) Троянские утилиты удалённого администрирования

2) Троянские программы - шпионы

3) Рекламные программы

91

ɺʦʧʨʦʩ 5:

Найди соответствие.

ʋʢʘʞʠʪʝ ʩʦʦʪʚʝʪʩʪʚʠʝ ʜʣʷ ʚʩʝʭ 2 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) реализуют атаку с одного компьютера с ведома пользователя. Эти

программы обычно наносят ущерб удалённым компьютерам и сетям, не

нарушая работоспособности заражённого компьютера.

2) реализуют распределённые атаки с разных компьютеров, причём

без ведома пользователей заражённых компьютеров.

1) DoS – программы

2) DDos – программы

ɺʦʧʨʦʩ 6:

Руткит -

ɺʳʙʝʨʠʪʝ ʦʜʠʥ ʠʟ 5 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) являются вредоносными программами, которые могут "размно-

жаться" и скрытно внедрять свои копии в файлы, загрузочные секторы дис-

ков и документы. Активизация компьютерного вируса может вызывать уни-

чтожение программ и данных.

92

2) являются вредоносными программами, которые проникают на ком-

пьютер, используя сервисы компьютерных сетей. Их активизация может

вызывать уничтожение программ и данных, а также похищение персональ-

ных данных пользователя.

3) вредоносная программа, которая выполняет несанкционированную

пользователем передачу управления компьютером удалённому пользовате-

лю, а также действия по удалению, модификации, сбору и пересылке ин-

формации третьим лицам.

4) это программное или аппаратное обеспечение, которое проверяет

информацию, входящую в компьютер из локальной сети или Интернета, а

затем либо отклоняет её, либо пропускает в компьютер, в зависимости от

параметров.

5) программа или набор программ для скрытого взятия под кон-

троль взломанной системы. Это утилиты, используемые для сокрытия

вредоносной активности. Они маскируют вредоносные программы,

чтобы избежать их обнаружения антивирусными программами.

ɺʦʧʨʦʩ 7:

Межсетевой экран позволяет:

ɺʳʙʝʨʠʪʝ ʥʝʩʢʦʣʴʢʦ ʠʟ 5 ʚʘʨʠʘʥʪʦʚ ʦʪʚʝʪʘ:

1) блокировать хакерские DoS - атаки, не пропуская на защищае-

мый компьютер сетевые пакеты с определённых серверов

2) не допускать проникновение на защищаемый компьютер сете-

вых червей

3) препятствовать троянским программам отправлять конфиден-

циальную информацию о пользователе и компьютере

93

4) видеть действия котрые выполняет пользователь на другом компь-

ютере

5) использовать принтер подключённый к другому компьютеру

ɺʦʧʨʦʩ 8:

Кто разработал антивирусную программу Dr.Web?

1)Анатолий Данченко;

2)Валерий Игорев;

3)Александр Климов;

4)Игорь Данилов.

ɺʦʧʨʦʩ 9:

Что относится к основным источникам заражения компьютера?

1)Жесткий диск;

2)Флешки;

3)Интернет;

4)Принтер.

ɺʦʧʨʦʩ 10:

Одним из популярных антивирусов является:

1) антивирус Касперского;

2) Norton;

3)Dr.Web.

4)Avast

5)Zemana

