Estimations des coûts d’attaques virales

http://www.securitystats.com/sspend.asp

Computer Security Spending Statistics:

 Information Security Magazine July 1999 INCLUDEPICTURE "http://www.securitystats.com/images/ism/ism_g3.jpg" * MERGEFORMATINET

Figure 1: From - "Top Obstacle is Budget: What is the SINGLE greatest obstacle to achieving adequate infosecurity at your organization?"

	From Computer Economics, 2 January 2002, http://www.computereconomics.com/cei/press/pr92101.htm

It is estimated that the worldwide impact of malicious code was 13.2 Billion Dollars in the year 2001 alone, with the largest contributers being SirCam at $1.15 Billion, Code Red (all variants) at $2.62 Billion, and NIMDA at $635 Million.

From The Register, 11 April, 2001, http://www.theregister.co.uk/content/5/18252.html

A 41 year old, Radomir Lukic, was arrested in the UK after defrauding BT Cellnet and Telewest of an estimated £3,000,000. For quite some time, Lukic had been selling "hacks" for popular UK based cellular phones and cable TV services. In addition to confiscating several computer systems, when police searched Lukic's residence, they found 200 cellular phones, 400 devices used to "turn-on" cable TV channels, and nearly £22,000 in cash.

From the AHA, 30 March 2001, http://www.aha.org/ar/Comment/PrivacyDetailB0330.asp

It is estimated that implementing IT and management solutions to ensure minimum compliance with HIPPA regulations could cost hospitals up to US $22.5 billion, over the next 5 years.

From C|Net, 22 March 2001, http://news.cnet.com/news/0-1005-200-5217277.html?tag=ch_mh

Conducting a recent "digital sleuthing" challenge has helped researchers to uncover costs associated with investigating attacks on systems. According to the C|net, article:

· "It took the intruder less than a minute to break into the university's computer via the Internet, and he stayed less than a half an hour. Yet finding out what he did in that time took researchers, on average, more than 34 hours each."

· "those 34 hours would cost a company about $2,000 if the investigation was handled internally and more
than $22,000 if a consultant was called in."

· "The contest also helps illuminate why securing a computer is more cost effective than hiring consultants to come in and do the detective work afterward, said Fred Cohen, director of the online investigations program for the University of New Haven, Conn."

From The Computer Security Institute with the participation of the San Francisco Federal Bureau of Investigation's (FBI) Computer Intrusion Squad, 12 March 2001, http://www.gocsi.com/prelea_000321.htm , out of 538 respondents (directly quoted):

· 85% (primarily large corporations and government agencies) detected computer security breaches within the last twelve months

· 64% acknowledged financial losses due to computer breaches

· 35% (186 respondents) were willing and/or able to quantify their financial losses. These 186 respondents reported $377,828,700 in financial losses. (In contrast, the losses from 249 respondents in 2000 totaled only $265,589,940. The average annual total over the three years prior to 2000 was $120,240,180.)

· The most serious financial losses occurred through theft of proprietary information (34 respondents reported $151,230,100) and financial fraud (21 respondents reported $92,935,500).

· more...

From Independent Newspapers Ltd., 26 February 2001, http://www.stuff.co.nz/inl/index/0,1008,665885a1897,FF.html

A recent study conducted by the Omni Consulting Group, of Davis California, showed that out of "3000 businesses [surveyed,] security gaps cost the companies between 5.7 and 7 per cent of [their] annual revenue in what [they refer to as] "economic leakage".

From ZDNet, 24 January 2001, http://www.zdnet.com/zdnn/stories/news/0,4586,2677878,00.html

"Fortune 1,000 companies lost more than $45 billion from the theft of proprietary information in 1999, according to a study released by the American Society for Industrial Security and consulting firm PricewaterhouseCoopers. The majority of those hacking incidents hit tech companies, with nearly 67 individual attacks and the average theft ringing up about $15 million in losses."

From IDC, 23 January 2001, http://emea.idc.com/press/20010123.htm

In a recent press release entitled "Europe's eSecurity Services Market Tops $1.5 Billion in 2000", IDC states that "the esecurity services market will exceed $4 billion dollars in Western Europe by 2004 - making it one of the fastest-growing segments in the European IT services space"

From Business2.Com, 22 January 2001, http://www.business2.com/content/channels/technology/2001/01/19/24969

A report by Meridien Research was released on the 18th of January, 2001. The report found that protective technologies currently being deployed by e-businesses are helping to reduce potential fraud related losses:

· In 2000, fraud-related losses from online transactions were approximately 1.6 billion US dollars.

· Without investments in anti-fraud technology, the loss figure for 2000 is estimated to be more than $2 billion

· "By 2005 [that figure] would have jumped to $15.5 billion. Meridien estimates that due to advances in online credit card fraud technology, losses will be cut to about $5.7 billion. Overall, the firm estimates that online credit card purchases worldwide will jump from $45 billion in 2000 to more than $310 billion by 2005."

From Datamonitor, 18 January 2001, http://www.datamonitor.com/viewnewsstory.asp?id=1375 ,

On November 15, 2000, Datamonitor released a paper entitled "eSecurity – removing the roadblock to eBusiness"

· Regardless of the fact that "eSecurity breaches cause over US $15 billion damage worldwide annually", according to the white paper, more than 50% of businesses worldwide spend 5% or or less of their IT budget on security.

· The paper also predicts that global business-to-business and business-to-consumer eCommerce revenues will reach US $5.9 trillion and US $663 billion by 2005 respectively. It notes, however, that this growth can not happen without correcting security expeditures.

From ICSA.Net, 23 October 2000, http://www.securitystats.com/reports.asp , "2000 Computer Virus Prevalence Survey":

· The reported damage estimate from the "LoveLetter" virus is as much as $10 Billion.

· The reported damage estimate from the "Melissa" virus was $385 Million

· Including hard and soft dollar figures, the true cost of virus disasters is between $100,000 and $1 Million per company

From IDC, 14 August 2000,
http://www.idc.com/Internet/press/PR/NET081400pr.stm

"Web spending on IT products and services [is expected] to more than double from $119.1 billion in 2000 to $282.5 billion in 2003."

From Wired News, 29 March 2000, http://www.wired.com/news/politics/0,1283,35264,00.html

 A 19-year-old Houston cracker agreed to plead guilty to one count of conspiracy for teleconferencing fraud and computer cracking in one of the government's most notorious cybercrime cases, court documents show. GlobalHell, the hacker group that the teen belonged to, is said to have caused at least $1.5 million in damages to various U.S. corporations and government entities, including the White House and the U.S. Army.

From The Computer Security Institute with the participation of the San Francisco Federal Bureau of Investigation's (FBI) Computer Intrusion Squad, 22 March 2000, http://www.gocsi.com/prelea_000321.htm , out of 643 respondents:

· 25% of respondents detected system penetration from the outside.

· 27% of respondents detected denial of service attacks.

· 79% detected employee abuse of Internet access privileges (for example, downloading pornography or pirated software, or inappropriate use of e-mail systems).

· 85% detected computer viruses

· 93% of respondents have WWW sites.

· 43% conduct electronic commerce on their sites (in 1999, only it was only 30%).

· 19% suffered unauthorized access or misuse within the last twelve months.

· 32% said that they didn't know if there had been unauthorized access or misuse.

· 35% of those acknowledging attack, reported from two to five incidents.

· 19% reported ten or more incidents.

· 64% of those acknowledging an attack reported Web-site vandalism.

· 60% reported denial of service.

· 8% reported theft of transaction information.

· 3% reported financial fraud.

· 273 organizations that were able to quantify their losses reported a total of $265,589,940

From Computer World Online News, 7 January 2000,
http://www.computerworld.com/home/print.nsf/all/000107DB3A

President Clinton will seek $2.03 billion next year for computer security and critical infrastructure programs, an approximately 17% increase over this fiscal year's budget of $1.75 billion.

From Security Management Magazine, January 2000,
"Underground Web Sites"

"Fueled by web sites that provide instructions on how to crack systems and commit technology-related frauds, it is estimated to have cost businesses more than $1 trillion in 1999 in preventative maintenance, recovery, theft, and unrealized revenue."

NOTE: "Critics of <this> report have said the findings are alarmist and overstate the damage that can be specifically attributed to these Web sites. Harriss says the report was simply an alert to corporations about what type of information is being shared."

From Information Security Magazine, December 1999, 1999 Infosecurity Year-in-Review

· On April 22nd, 1999, a computer technician at the Seattle-area "Blarg! Online" ISP, discovered that improperly installed shopping-cart software, used widely on the Internet to simplify online purchasing, allowed anyone to see confidential data, such as credit card numbers, affecting at least several hundred, and possibly many thousands, of e-commerce sites where the software was improperly installed.

· On April 22nd, 1999, according to newswire reports, the Chernobyl computer virus struck hundreds of thousands of computers in Asia and the Middle East, with Turkey and South Korea each reporting 300,000 damaged computers.

From Information Security Magazine, July 1999, http://www.infosecuritymag.com/july99/cover.htm , out of 745 surveyed:

· 50% of the companies conduct e-commerce over the Internet (chart)

· 65% said infosecurity has "high visibility" in their organization (chart)

· There was a 91.5% increase in the number of surveyed companies suffering an unauthorized access (hacking/cracking) intrusions from 1998 to 1999. (chart)

· From 91 companies that were able to quantify their losses, the total cost of security breaches totaled $23.3 million USD (chart)

· 77% experienced virus outbreaks (chart)

· 52% had employee access breaches of some variety (chart)

· 44% spent less than $50,000 on their organizational security budget

· 11% spent more than $1,000,000 on their organizational security budget (chart)

· Only 33.33% said their infosecurity budget was sufficient (chart)

· Average (mean) salary of all respondents was $69,000 (chart)

· 99% held a security awareness/training program for staff during 1999

From Information Week, 12 July 1999, Global Security Survey: Virus Attack

Based on responses from 2,700 executives, security professionals, and technology managers from 49 countries:

· "Globally, about 64% of companies were hit by at least one virus in the past 12 months, up from 53% the year before. In the United States, viruses stung 69% of companies. Those figures are about four times as high as the next highest category of security breaches: unauthorized network entry."

· Viruses and computer hacking will cost U.S. businesses an estimated $266 billion this year--more than 2.5 percent of America's Gross Domestic Product (GDP)

· "The percentage of companies suffering security breaches increased slightly. Last year, 27% of companies responding said they had not suffered a security breach. This year, only 24% could make that claim. In the United States, just 22% reported no security breaches."

http://www.securitystats.com/virusstats.asp

Virus Related Statistics:

From SANS, 3 October 2001, http://www.incidents.org/react/nimda.pdf
86,000+ Internet hosts are thought to have been compromised and used to propagate the NIMDA worm, on September 18th. 37,318 (42.97%) of those hosts resided in the US.
From Information Security Magazine, May 2001, http://www.infosecuritymag.com/articles/may01/...

· According to Internet Security Systems, there were 71,402 virus attacks reported in the fourth quarter of 2000 alone.

· According to IDC Asia/Pacific, an estimated 25% of major companies in the Pacific Rim do not employ the use of virus protection on their systems.

From SecurityPortal.Com, 25 October 2000, http://securityportal.com/research/virus/virustop20.html
"The VBS.Loveletter virus now has over 40 variants, with more making their appearance every week."

From ICSA.Net, 23 October 2000, http://www.securitystats.com/reports.asp, "2000 Computer Virus Prevalence Survey":

· The number of corporations infected by viruses has risen by 20% this year alone

· 99.67% of companies surveyed experienced at least one virus encounter during the survey period

· 51% claimed they had at least one "virus disaster" during the 12-month period before they were surveyed

· 80% said the "LoveLetter" virus was their most recent virus disaster

· The monthly rate of infection per 1000 PCs has been nearly doubling every year since 1996

· The reported damage estimate from the "LoveLetter" virus is as much as $10 Billion.

· The reported damage estimate from the "Melissa" virus was $385 Million

· Including hard and soft dollar figures, the true cost of virus disasters is between $100,000 and $1 Million per company

From Network Associates, 2 September 2000, http://vil.nai.com/villib/alpha.asp

To date, there are an estimated 53,000 computer viruses in existance.

From BBC World News, 8 June 2000, http://news.bbc.co.uk/hi/english/sci/tech/newsid_782000/782099.stm

The ILOVEYOU virus "is believed to have affected at least 45 million computer users."

From The Computer Security Institute with the participation of the San Francisco Federal Bureau of Investigation's (FBI) Computer Intrusion Squad, 22 March 2000, http://www.gocsi.com/prelea_000321.htm, out of 643 respondents:

· 85% detected computer viruses

· 273 organizations that were able to quantify their losses reported a total of $265,589,940

From Information Security Magazine, December 1999, 1999 Infosecurity Year-in-Review

· In September 1999, two new Y2K-related virus/worms were discovered, which sent user’s IDs and passwords out over the Internet via e-mail. Microsoft reported finding eight different versions of the e-mail in circulation.

· On April 22nd, 1999, according to newswire reports, the Chernobyl computer virus struck hundreds of thousands of computers in Asia and the Middle East, with Turkey and South Korea each reporting 300,000 damaged computers.

From Information Week, 12 July 1999, Global Security Survey: Virus Attack

Based on responses from 2,700 executives, security professionals, and technology managers from 49 countries:

· "Globally, about 64% of companies were hit by at least one virus in the past 12 months, up from 53% the year before. In the United States, viruses stung 69% of companies. Those figures are about four times as high as the next highest category of security breaches: unauthorized network entry."

· Viruses and computer hacking will cost U.S. businesses an estimated $266 billion this year--more than 2.5 percent of America's Gross Domestic Product (GDP)

· "The percentage of companies suffering security breaches increased slightly. Last year, 27% of companies responding said they had not suffered a security breach. This year, only 24% could make that claim. In the United States, just 22% reported no security breaches."

http://www.nasdaq.com/services/34_5_5.stm
VIRUS BUSTER

Imagine coming to work one morning, turning on your computer and seeing an image of an ambulance on your screen, or perhaps finding that some of your files have been corrupted - say with every other line erased - or deleted altogether. Even worse, try to comprehend what would happen if your firm's entire network seized up completely: no accounts were available, no databases, no customer or product information, no documents, no email.

Far fetched? Not at all, as Nimda, the latest in a long line of damaging computer viruses, can do just that. "Nimda and Code Red, both of which emerged late last year, are so severe that they could bring down a whole network system," warns Steve Chang, chief executive officer of anti-virus software company Trend Micro (Nasdaq: TMIC).

"Their behavior is different from other viruses; they combine virus and hacking technology so that they can go through firewalls in no time. They present a challenge to every network security vendor - no one has a solution yet," he says.

According to research firm Computer Economics, between them Nimda and Code Red cost business $3.2 billion worldwide. The third major virus of 2001, SirCam, added another billion, while 2000's most virulent virus, the Love Bug, caused an astonishing $8.8 billion-worth of damage.

MAJOR ATTACKS

Trend is the first to admit that major attacks also happen to be an important business opportunity for the company. "If there is an attack of these new viruses, it presents a big risk - but it is also a big opportunity for companies such as Trend, which can provide a solution," says Chang. "No one can come up with a perfect solution, but Trend has a team of 250 R&D engineers worldwide working non-stop to identify viruses and develop ways to stop them. Another 250 'virus researchers' in Japan, Germany, France and Philadelphia have been appointed to help them. Even during the downturn, companies are willing to spend on anti-virus protection."

When Chang started Trend 15 years ago, there were only four or five known viruses to deal with; now there are more than 50,000 and, according to IDC, an IT market research company, an anti-virus software market worth $1.5 billion. In fact, the market for anti-virus software grew 24 percent between 1999-2000 to $1.4 billion, says IDC, and is projected to grow 15 percent annually, to $2.8 billion, by 2005. Many of the viruses now attack servers and networks, rather than desktop PCs, which means that if an organization does suffer a virus attack, it is likely to bring down the entire system.

"The strongest growth is in the server market," comments Brian Burke, senior research analyst for IDC's Internet security software program. "The desktop market has gone flat, but anti-virus software for servers is growing by 29 percent annually. Most viruses are delivered via email and the web now so heavy protection at the desktop is not enough: it has to be supplemented with network security."

Next > Virus Buster - part 2
MARKET LEADER

The shift in emphasis is good news for Trend. "Virus companies as a whole saw huge growth in the third quarter last year," suggests Chang. "The environment of the Internet is changing so quickly. As more broadband is supplied both to people's homes and their workplaces, the exposure to risk increases. It is easy for us to grow in this environment since 85 percent of our business is with enterprise and gateway servers."

His statements are backed up by the analysts. Although listed by both IDC, and Frost and Sullivan as third in the overall anti-virus market, behind Network Associates (Nasdaq: NETA) and Symantecs, IDC names Trend as leader in the server market. "The company grew by 51 percent from 1999 to 2000, the fastest of the big four," states Burke. "Trend's move into content scanning - to seek and block confidential information being sent outside the company or inappropriate emails coming into the network - and web filtering, which blocks inappropriate non-business web sites to employees, should help to maintain its strength. Ninety per cent of organizations in North America already have anti-virus protection, so Trend was right to diversify."

"Content scanning is a major extension for us as an anti-virus company," Chang adds. "It enables us to gain more revenue from existing customers and can enable our customers to stop some viruses - those spread by email, for example - without shutting down the server because we can identify the problem and filter it out when we scan the content."

NEW PRODUCTS

In recent announcements, Trend predicts that its new InterScan eManager content scanning product will account for 10 percent of next year's revenue. eManager comprises a content filter, spam filter and email management system. Email messages can be blocked, confidential or inappropriate material prevented from leaving the company via email, attachments stripped from messages and filtering set up according to customized word lists.

Two recent versions of InterScan include Web-Protect, which scans content coming into the Microsoft ISA Server, and InterScan AppletTrap, an Internet gateway solution which stops malicious 'applets', which are mini-applications downloaded from the web, in this case designed solely to attack the recipient's system. The latest version of ScanMail, released late last year, combines anti-virus capabilities with content filtering for users of Microsoft Exchange.

Among its many successes, Trend boasts the supply of OfficeScan anti-virus protection to more than 400 workstations at four European Union summits held last year in Bruges, Genoa, Ghent and Brussels. But for Chang, the true battle in the security market is not with other anti-virus software vendors, but with the viruses themselves.

"Every nine to 12 months, a brand-new virus comes along, using totally new technology; we can't predict it, but we have to be ready to cure it. Job number one is how can we come up with an effective cure for what is, in effect, biological warfare for computers. It is not Trend versus our competitors, but Trend versus the next big attack." www.antivirus.com
Next > In profile: Steve Change
http://www.theregister.co.uk/content/archive/23707.html
Lies, damned lies and anti-virus statistics

By John Leyden

Posted: 16/01/2002 at 17:33 GMT

Computer Economics has published its assessment of the damage worldwide caused by malicious code attacks in 2001 - the figure comes in at a whopping $13.2 billion.

This is 23 per cent less than 2000, the year of the Love Bug, when damages from viruses were estimated at $17.1bn. In 1999 the cost to the world was $12.1 billion in 1999, Computer Economics says.

The research firm has totted up the damage wreaked by viruses each year since 1995, But the results are controversial.

Critics in the antivirus industry dismiss Computer Economics assessment of the damage caused by the combined effects of Nimda ($635 million), Code Red variants ($2.62 billion), SirCam ($1.15 billion) et al last year as a "guesstimate".

They argue that it's hard to calculate the number of infected systems and the total damage caused during a virus outbreak, partly because costs will vary widely by company. Patching systems is, after all, a core part of the work of most sysadmins.

Michael Erbschloe, vice president of research at Computer Economics, angrily rejected criticisms of its methodology and said its work helped firms decide how to defend against viruses.

Erbschloe said Computer Economics does "everything we can to get an accurate number and great lengths to determine what the hit rate is". The $13.2 billion figure on the cost of infections in 2001 is "not an audit" but it is "accurate", although Erbschloe declined to say just how accurate it was.

Methodology
Computer Economics' methodology involves first conferring with anti-virus companies, governments, law enforcement and major firms, Erbschloe told us. It then tries to work out how many people received a virus and from that calculates how many were infected. From this, Computer Economics estimates the cost of patching systems and losses in worker productivity from dealing with a viral outbreak, based on benchmarking the cost of cleaning a computer of a virus.

One of the problems of this approach, explains Alex Shipp, chief antivirus technologist at managed services firm MessageLabs, is that "users are unable to estimate the damage a virus outbreak might cause their own company ... so how does a third party get a figure?"

Graham Cluley, senior technology consultant at Sophos Anti-Virus, described Computer Economics figures as a "guesstimate", supported by insufficient data.

"Most companies simply don't know how much a virus cost them," he said. "As well as lost productivity, viruses can also cost money through damaged credibility, effects on customer relations and attacks on confidentiality which is hard to estimate."

MessageLabs and Sophos say that Computer Economics has never contacted them about statistics on infections.

Even if a vendor tracks the percentage of infected emails it blocks (as MessageLabs does), or consumer PCs scanned which are infected (as McAfee does), it is very difficult to place a dollar figure on such data.

Erbschloe said he didn't care what Sophos or MessageLabs thought. He said AV vendors quote Computer Economics figures but disagree when an estimate is either higher or lower than suits them.

"Some of them are full of shit," Erbschloe told us, before calming down to say, "our figures help end-users decide how much to spend on antivirus".

Assessing the cost of virus infections isn't like counting server sales, and whoever you sympathise with here, it would be wise to take any figures with a grain of salt and to remember the AV industry has struggled with metrics for years. ®

External links
Computer Economics: Economic Impact of Malicious Code Attacks
versus
Hysteria roll call: Computer Economics, Inc.

Related stories
Code Red hysteria - $8.7bn in damage estimated
A plague on all our networks

Press Release
Anti-virus update and security issues solved with Gordano's VPP
Clevedon - March 6, 2001 (GL0103)

Gordano Ltd., a leading provider of Internet messaging software, today announced an improved Virus Protection Plan (VPP) for email systems. VPP has been developed to offer effective, future-proof protection from all forms of Internet email-borne virus. Anti-Virus engine updates can now be transmitted and implemented automatically if required - even through firewalls - with no action required by a systems administrator. This intelligent update mechanism means that virus protection can be enjoyed by security-conscious organisations, with protected equipment kept safely behind firewalls and with indeterminate geography. This feature is likely to be of particular interest to government, military and security agencies.

Gordano has recognised that, in the current Internet environment, hostile and damaging viruses are appearing at an ever-increasing rate. Bruce Walton of Command Software (UK) estimates viral growth rate as being at least 200-300 new viruses per month, with 55% of virus attacks transmitted via email. The latest version of the well-publicised Melissa virus is now able to target MS Word 2001 for Macintosh and also older versions of Word for Windows and Word for Macs. This demonstrates the adaptability of virus threats and the need for a dynamic solution.

VPP can be configured to work with any Internet mail server to provide automatic scanning and disinfection of email messages and attachments. This bi-directional process can remove potentially damaging viruses before they enter (or leave) the user's system. Such capability is now essential, given the emergence of viruses such as BubbleBoy, which can infect Outlook users and their correspondents when they open, or simply preview, an infected email.

The automatic virus updates feature within VPP allows up to the minute awareness of current viral threats. Being directly integrated with NTMail, GLWebMail, GLCommunicator or GLList, the VPP interface allows the user to determine when and how often the updates are to be received and implemented. If preferred, updates may still be received automatically but be deployed manually.

Todd A Searcy, Information Systems Director at Nashville, Tennessee-based Gobbell Hays Partners, agrees: "VPP only took me a few minutes to install. Since installing VPP in January, I have been well protected. Logs tell me that I have been saved from over forty viruses. The impact of a virus infection on our business would be very serious because we deal with some very high profile and sensitive clients. VPP is also bi-directional, so it prevents us from inadvertently passing on an infection. It is a wonderfully maintenance-free product and automatically updates itself. I can sleep at night, safe in the knowledge that we are protected as well as we can be, right around the clock."

VPP is designed to be a very low profile service in terms of maintenance and ease of use. The scanning and disinfection process is completely transparent to the individual end user and also scans when recipients are cc'd or bcc'd. Brian Dorricott, MD of Gordano says: "Anti-virus solutions are not a luxury service reserved for only large companies, VPP brings down the cost of comprehensive protection to levels easily afforded by any company or organisation. Time and money lost when a system goes down from a virus attack is prohibitive and easily avoided".

About Gordano Ltd.
Founded in 1994, Gordano is a leading developer of low-cost, high-performance messaging solutions. More than 10 million users in 10,000 organisations world-wide use the company's flagship products, NTMail, GLCommunicator, GLList, and GLWebMail, to support business-critical operations.

Sales Enquiries:
Contact Gordano on +44 (0)1275 345100 or visit the company's website at http://www.gordano.co.uk. for information and evaluation downloads.

http://www.01net.com/rdn?oid=173957&rub=3339

Forte croissance des investissements dans la sécurité informatique
Clarisse Burger, 01 Informatique, le 11/01/2002 à 00h00
La sécurité est dorénavant considérée comme un investissement, et non comme une dépense. Mais en France, les entreprises ont peu déployé de solutions contre les risques majeurs.
Près de 2 milliards de dollars : c'est la somme qui a été dépensée en 2001 en services liés à la sécurité informatique en Europe selon une étude IDC. Ce montant devrait atteindre 2,5 milliards de dollars cette année, et doubler en 2005. La sécurité est dorénavant considérée comme un investissement, et non comme une dépense. En tête des dépenses en sécurité en 2001, on retrouve les prestations de conseil et d'intégration. La plus forte croissance (31 %) est à mettre au crédit des services de gestion et de surveillance, prestations le plus souvent sous-traitées.

Des dépenses variables

Plutôt en bonne santé, le marché européen des services liés à la sécurité est promis à une croissance moyenne de 27,5 % jusqu'en 2005. « Le budget sécurité comprend aussi bien les investissements en ressources humaines que ceux en matériels logiciels. Ce qui représente 8 % du budget total des dépenses en systèmes d'information. Pour l'instant, on estimerait à entre 3 et 5 % les coûts liés à la sécurité pour les environnements grands systèmes, et à entre 8 à 10 % ceux pour les architectures distribuées », explique Claudia Corradi, consultante chez IDC. Néanmoins, le montant des dépenses varie selon le secteur d'activité et l'importance des risques encourus. « Plus il y a de données à protéger, plus il faut de contrôle. La plupart des responsables sécurité et des DSI interrogés en Europe considèrent à ce jour qu'une allocation de 20 % de leur budget informatique serait un minimum pour protéger de façon adéquate leur système d'information », ajoute Claudia Corradi. [image: image1.png]

En France, néanmoins, les prestataires interrogés en fin 2001 par Markess International dénoncent le faible recours des entreprises à des solutions sécuritaires. Trop peu de leurs clients (33 %) auraient activé des solutions contre les risques majeurs (piratage, virus, intrusion), des attaques provenant plutôt de l'intérieur que de l'extérieur. Il n'y a donc rien d'étonnant à ce que le budget de formation des utilisateurs soit en croissance soutenue.

	[image: image2.png]Le marché européen de la dépense en sécurité informatique
par activité de services 277
on milions do dolars)

@ Croissanco moyonno

Itégratonet 758 oo, D
et
Corsd
Gestion et 1432
suveance | 5 L5
Fomaton D2

205
Sowse 0 Bopa 5001

2001 £ 205

[image: image88.png]Le marché européen de la dépense en sécurité informatique
par activité de services 277
on milions do dolars)

@ Croissanco moyonno

Itégratonet 758 oo, D
et
Corsd
Gestion et 1432
suveance | 5 L5
Fomaton D2

205
Sowse 0 Bopa 5001

2001 £ 205

	La sécurité représentera le quart du marché des services informatiques en 2005.

[image: image3.png]Catégorie Editeur Chiffre craffaires

En2001 Evolutionpar Prévisons de
rapPOrt&2000 crossance en 2002

Généolisesce Network EAMS +12% Erve 3 et 8%,

fasécuré i Asocates

merqés antirus Symantec™ TOTT WS~ +28% o o

Edeur Trend ERE 5%

Gontiss Miao?

Spiclites CheckPaint SZEMS +24% ton communiqué.

delasieitt Sobware

uriotemet nemet 23N TT5% TR AT
seauity

Systems 155)
o

) Symarse s e oo ars San v e 2001 s oo
P Appen 200 e et ot oms e,) e et s e
Comptablesenyens. Son chile 'affoes pour 2001 -Etabit » 31 dars de yens.

LA MESSAGERIE, CHEVAL DE BATAILLE DE L'ENTREPRISE La messagerie, cheval de bataille de l'entreprise
Nos recommandations
Sylvain Bontoux, Internet Professionnel, le 01/06/2001 à 00h00
	

Si l'entreprise souhaite mettre en place une politique de protection antivirale solide, elle doit compter sur la bonne tenue et la formation des utilisateurs, d'une part, et sur un logiciel de filtrage performant d'autre part.
1. Protection contre les e-mails entrants

Il ne s'agit pas de s'appuyer uniquement sur les capacités brutes d'un antivirus.

Il convient tout dabord de s'assurer que l'outil de filtrage a décomposé les pièces jointes associées à l'e-mail. Rien n'est en effet plus simple que de dissimuler dans les pièces jointes des e-mails entrants, un virus susceptible d'endommager le système d'information de l'entreprise. [image: image4.png]

	[image: image5.png]publicité

	[image: image6.png]

	

	[image: image8.png]

	[image: image9.png]

	Le meilleur

	[image: image89.jpg]

Mailsweeper SMTP 4.2 de Baltimore Technologies
Cet outil, associé par défaut à l'antivirus Sophos, se distingue de ses concurrents par sa capacité de décomposition. Il gère les formats de compression/archivage les plus courants, tels ARJ, Zip, OLE, etc. Seul regret, l'antivirus reste optionnel alors que le prix de Mailsweeper est supérieur à celui des autres logiciels testés.

2. Contrôle et analyse des messages sortants

Surveiller les informations qui sortent de l'entreprise se révèle primordial afin d'éviter toute fuite de données confidentielles. Destinés à prévenir la divulgation des secrets d'une société, formules de fabrication ou fichiers comptables par exemple, les outils de filtrage d'e-mails disposent de fonctions d'analyse de texte qui s'appuient sur des mots ou des groupes de mots contenus dans l'en-tête, le corps ou la pièce jointe du message. Associés à des règles de tri, ces logiciels proposent différents comportements en fonction de la situation.

	Le meilleur

	[image: image90.jpg]

Mailsweeper SMTP 4.2 de Baltimore Technologies
Seul le logiciel de Baltimore Technologies offre une véritable analyse de contenu des messages et des pièces jointes.

3. Facilité d'administration

Un déploiement simplifié constitue une bonne base pour définir les tâches à effectuer dans l'administration d'un logiciel. De même, l'interface doit être claire, de façon à faciliter la mise en oeuvre d'un produit et son paramétrage. Enfin, l'entreprise portera une attention toute particulière à l'automatisation et à la gestion des mises à jour. Ces dernières concernent notamment la base de signatures, ainsi que les listes de termes anti-spam, des mots interdits ou des commandes scripts pour les comportements.

	Le meilleur

	[image: image91.jpg]

Mailsweeper SMTP 4.2 de Baltimore Technologies
Plus complexe, l'outil de Baltimore est le seul à reposer sur une administration à partir de règles. Il en découle une configuration plus longue, mais aussi beaucoup plus fine et très lisible

	Philippe Coppolani Responsable domaine technologique windows développement, opérations et systèmes / Bouygues Telecom

	[image: image92.jpg]

« Le virus "I Love You" a fait peu de dégâts »

« Le virus "I Love You" a fait peu de dégâts »« Chez Bouygues Telecom, la protection de la messagerie de l'entreprise était originellement destinée à bloquer les accès des employés. En effet, seuls quelques services étaient autorisés à accéder aux ressources internet. Entamée il y a plus de 5 ans, la politique de sécurité de Bouygues Telecom s'est orientée sur Mailsweeper.
C'était alors le seul logiciel de filtrage qui répondait à nos besoins (protection vis-à-vis de l'extérieur et limitation des accès internet). Actuellement utilisé sur le relais SMTP, Mailsweeper sert principalement à la protection des boîtes électroniques contre les délits de messagerie. Il facilite notamment le contrôle de flux en limitant la taille des fichiers joints. Les fonctions de filtrage sont exclusivement utilisées pour la protection de l'infrastructure afin de bloquer les e-mails indésirables et non pour la surveillance des employés.
Lors de la parution du virus "I love You", ce dernier n'a fait que très peu de dégâts dans la société, car il s'est très rapidement retrouvé bloqué. La protection antivirale n'étant pas incluse dans le produit, Bouygues Telecom a choisi la solution de McAfee pour épauler Mailsweeper. Grâce à une expérience de 5 ans, le service informatique possède une parfaite maîtrise du logiciel.
Nous apprécions particulièrement la mise en place d'interdictions et d'autorisations pour les adresses SMTP, ainsi que pour les possibilités d'évolution en fonction de la charge par sa compatibilité avec les clusters. »

	dans le même dossier : La messagerie, cheval de bataille de l'entreprise (8 articles)

	Article précédent :
[image: image10.png]

7-Les critères de choix pour les logiciels de filtrage
	

	

EN BREF En bref
Sécurité : l'e-mail, première source de virus
la rédaction, 01 Informatique, le 29/03/2002 à 00h00
	

Bien qu'il y ait une augmentation des techniques d'infection sophistiquées, une étude d'Icsa Labs, menée entre janvier 2000 et août 2001, indique que 80 % des virus utilisent l'e-mail pour se propager. Les serveurs web sont leur cible préférée, comme le montrent Code Red et Nimda. A lui seul, ce dernier est responsable de 68 % des incidents. Environ 90 % des entreprises affirment avoir sécurisé leurs ordinateurs grâce à un antivirus, alors que 84 % disposent d'une protection de leurs serveurs de messagerie. En revanche, la moitié bénéficie d'une sécurisation par pare-feu, et 45 % disposent d'une protection dans les serveurs proxy.

[image: image12.png]

SOMMAIRE Sommaire
Les virus
Jérôme Saiz et Jean-Baptiste Su, Décision Micro, le 11/03/2002 à 00h00
	

Introduction
L'année 2001 s'est distinguée par l'apparition de parasites hybrides qui ont su se jouer des antivirus en place.

1. Connaître l'ennemi pour mieux lutter : les programmes hybrides sont très menaçants
Le nouvel ennemi des réseaux informatiques présente plusieurs visages. À la fois ver, cheval de Troie et virus, il a prouvé son efficacité.

2. Pallier les déficiences des antivirus : intégrer plusieurs techniques de protection
Pour contrer les nouvelles attaques combinées, outils de détection d'intrusion et coupe-feu viennent en renfort des logiciels d'antivirus.

3. Se préparer à une attaque virale : l'utilisateur est le maillon faible de la sécurité
Les éditeurs et leurs clients se rejettent la responsabilité en cas d'infection virale. Au-delà de la polémique, il revient à l'entreprise d'instaurer une politique de sécurité.

4. Remplacer les applications vulnérables : les logiciels libres présentent moins de risques
La popularité des logiciels de Microsoft fait de l'éditeur une cible privilégiée pour les virus. Changer d'applications peut permettre de se protéger des attaques.
 - « Nimda nous a fait passer à Linux »

[image: image13.png]

L'antivirus ne suffit plus

Les éditeurs d'antivirus sont aujourd'hui confrontés à l'arrivée de parasites réunissant plusieurs méthodes d'attaque. La détection de ces nouvelles menaces ne relève pas uniquement de la responsabilité de l'antivirus, mais également de celles du logiciel de détection d'intrusion et du coupe-feu. Ainsi, un parasite hybride tel que Nimda se propage et infecte les serveurs web à l'instar d'un ver, infecte les fichiers sur le poste de travail comme un virus et ouvre une porte dérobée comme un cheval de Troie. Face à ce type d'attaque combinée, les antivirus sont inopérants. [image: image14.png]

Pourtant, toutes les épidémies de l'an passé n'étaient pas le fait de parasites aussi sophistiqués. Le virus Goner a fait un tour du monde fulgurant, alors qu'il ne s'agit que d'un vulgaire virus écrit en Visual Basic compilé, envoyé par e-mail en pièce jointe. Comment a-t-il pu se propager de la sorte ? Les éditeurs, prompts à fournir l'antidote, jettent cette fois la pierre aux utilisateurs qui ne mettent pas leurs antivirus à jour. Et ils ont en partie raison : quelques heures suffisent pour mettre au point un antidote, mais les antivirus des entreprises ne sont mis à jour qu'une fois par mois, dans la plupart des cas. Pour leur part, les administrateurs critiquent des mises à jour automatiques inadaptées et trop nombreuses. Ils attendent d'un antivirus qu'il puisse au moins détecter de lui-même un virus simpliste. Et au milieu de ces querelles, les épidémies continuent : selon le Cert (Computer Emergency Response Team), 2002 sera l'année de tous les virus. Avec ou sans antivirus.

	Les failles visées par un parasite hybride

	[image: image15.jpg]

[image: image93.jpg]

	Le parasite infecte les serveurs web comme un ver (1). Il peut exploiter les failles d'un navigateur pour installer un cheval de Troie sur un poste de travail (2). Il ne sera détecté que si l'antivirus local a été mis à jour. Les courriers infectés (3) sont pris en charge par l'antivirus sur la passerelle de messagerie. Même régulièrement mise à jour, celle-ci peut laisser passer un code malicieux.

	dans le même dossier : Introduction (5 articles)

	
	Article suivant :
[image: image16.png]

2-1. Connaître l'ennemi pour mieux lutter : les programmes hybrides sont très menaçants

	

LES VIRUS Les virus
1. Connaître l'ennemi pour mieux lutter : les programmes hybrides sont très menaçants
Jérôme Saiz et Jean-Baptiste Su, Décision Micro, le 11/03/2002 à 00h00
Le nouvel ennemi des réseaux informatiques présente plusieurs visages. À la fois ver, cheval de Troie et virus, il a prouvé son efficacité.
« Il n'y a rien de novateur dans ce que nous voyons actuellement. Les auteurs de virus ne font plus qu'assembler des techniques connues afin de donner au code le maximum de chance de se répandre. Et le succès d'un virus comme Nimda montre que la recette est efficace », constate Ian Hameroff, responsable des solutions antivirus chez l'éditeur Computer Associates. Au fil des années, les différentes familles de virus ont sévi à tour de rôle par vagues successives, chaque famille chassant la précédente sans vraiment la faire disparaître.

L'entreprise change, les virus s'adaptent

Les virus s'adaptent rapidement à la vie de l'entreprise et à ses habitudes. Ainsi, les virus de secteur d'amorce ont presque disparu depuis que l'utilisation de la disquette a diminué. L'arrivée de Windows 9x au milieu des années quatre-vingt-dix a ensuite eu raison des virus exécutables DOS. Entre-temps, les auteurs de virus se sont tournés vers une solution plus simple : l'infection des documents Word grâce à Visual Basic for Applications (VBA). À travers ses fichiers, le virus touche désormais l'entreprise pour de bon. La seconde moitié de la décennie a ainsi été marquée par la multiplication des virus macro avec Melissa (Word), Excel (Papa), Attach (PowerPoint), Detox (Access) et même Unstable (Visio). Mais ces parasites de documents sont simples à détecter de manière générique (sans signature) et peuvent être bloqués au niveau de l'application. Ils disparaîtront donc peu à peu avec l'apparition, en 1998, des vers VBS. En effet, le Visual Basic Script est simple à programmer et permet d'obtenir rapidement un bon contrôle de la machine victime. C'est grâce à VBS que les vers vont devenir très populaires sur Windows. En exploitant pour la première fois la connexion Internet de leurs victimes, ils seront à l'origine des premières épidémies majeures (ILOVEYOU, KAK, BubbleBoy). [image: image18.png]

Enfin, le succès monumental, la même année, de Back Orifice (BO), le cheval de Troie du groupe de pirates Cult of The Dead Cow, va inaugurer la convergence des menaces virales à laquelle on assiste aujourd'hui. Comme ils avaient compris tous les avantages qu'offrait le courrier électronique pour la dissémination de leur création, les auteurs de virus découvrent avec BO l'intérêt de pouvoir prendre le contrôle des PC qu'ils infectent. Entre chevaux de Troie, vers et virus, tous les éléments sont réunis, mais ils ne peuvent encore être intégrés en VBS ou dans une macro de Word. Il faut donc apprendre à programmer des exécutables 32 bits. Depuis Cabanas (1997), la technique est connue et les auteurs de virus s'y essaient en masse vers 1999. L'année sera marquée par des virus 32 bits tels Happy New Year ou ExploreZip, un ver utilisant la messagerie. Deux ans plus tard, les techniques sont au point, et des parasites hybrides perfectionnés tels Nimda ou Code Red frappent les entreprises. Et ce n'est sans doute pas terminé : « Ce ne sont probablement que des prototypes. Les suivants seront non seulement hybrides, mais aussi multiplates-formes », conclut Ian Hameroff.

	Les cinq familles de virus

	1. BOOT (1986) : les virus de secteur d'amorce (boot) se logent dans le secteur de démarrage d'une disquette ou d'un disque dur. Selon Virus Bulletin, ils ne représenteraient plus que 0,01 % des infections actuelles. Le premier virus, Pakistani Brain, était de ceux-ci.
2. EXÉCUTABLE (1987) : les virus exécutables infectent un programme pour être lancés en même temps que lui. Les premiers virus de ce type infectaient les programmes.com de MS-DOS en les écrasant. Les suivants parvenaient à être furtifs et résidaient en mémoire une fois exécutés.
3. MACRO (1995) : les virus macro infectent essentiellement les documents créés par les logiciels de la suite Office de Microsoft. À l'ouverture d'un document infecté, le virus est capable de modifier le logiciel afin qu'il produise à son tour des documents infectés.
4. WIN32 (1997) : il s'agit d'un virus de fichier exécutable au format 32 bits de Windows. Les virus de ce type sont les plus dangereux dans la mesure où ils permettent de prendre entièrement le contrôle d'un ordinateur récent qu'il fonctionne avec Windows 9x, NT ou 2000/XP.
5. VBS (1998) : les parasites écrits en Visual Basic Script parviennent à se reproduire en se recopiant dans les répertoires de démarrage automatiques, en modifiant la base de registres ou en se propageant par e-mails. Après Win32, il s'agit du second format favori pour la création de vers.

	Trois intrus dans le système d'information

	[image: image19.jpg](DVirus ot s s

[image: image94.jpg](DVirus ot s s

	1) Virus : le virus est un code reproducteur. Il s'agit d'un programme capable d'infecter des hôtes (fichiers, disques durs, disquettes) en y greffant une copie fonctionnelle de lui-même. La capacité à se reproduire est sa caractéristique essentielle.
2) Ver : le ver est un code malicieux qui prolifère exclusivement dans un environnement réseau. Il utilise des failles de sécurité connues afin de se propager entre les serveurs sans aucune intervention de l'utilisateur.
3) Cheval de Troie : le cheval de Troie ne se reproduit pas. Il s'agit d'une fonction malicieuse cachée dans un fichier présenté comme sain. Le terme désigne également un outil clandestin de prise de contrôle à distance, envoyé à dessein par un pirate à sa victime.

	dans le même dossier : Les virus (5 articles)

	Article précédent :
[image: image20.png]

1-Introduction
	Article suivant :
[image: image21.png]

3-2. Pallier les déficiences des antivirus : intégrer plusieurs techniques de protection

LES VIRUS Les virus
2. Pallier les déficiences des antivirus : intégrer plusieurs techniques de protection
Jérôme Saiz et Jean-Baptiste Su, Décision Micro, le 11/03/2002 à 00h00
	

Pour contrer les nouvelles attaques combinées, outils de détection d'intrusion et coupe-feu viennent en renfort des logiciels d'antivirus.
Les éditeurs antiviraux ne le cachent plus. Beaucoup de leurs clients ont été victimes des récentes attaques de virus du type Code Red, Nimda et autres, qui ont déferlé l'an dernier. Et ce, malgré les efforts des éditeurs pour identifier au plus vite la signature de ces attaques et envoyer les mises à jour à leurs clients. « Ce ne sont pas des virus comme les autres [lire page précédente, Ndlr]. Ils sont à la fois vers et virus dans la manière de se propager et d'infecter les postes de travail comme les serveurs web. Ces nouvelles menaces demandent donc une ligne de défense plus complexe, qui ne peut plus se résumer à l'antivirus », explique Sharon Ruckman, directrice du centre de réponse rapide (Security Response) de Symantec.

Des antivirus efficaces contre les virus connus

Bien que les antivirus aient été dépassés par les récentes attaques, ils n'en demeurent pas moins utiles. « La majorité des infections provient avant tout d'anciens virus qui sont éliminés par la protection antivirale installée sur le poste du client ou sur la passerelle. Et ce n'est que dans certains cas, très rares, comme celui des vers hybrides apparus l'année dernière, que l'utilisateur se trouve sans réelle protection », souligne Arvind Narain, vice-président des produits Internet de McAfee. Bref, à bien y réfléchir, les responsables informatiques n'ont pas d'autre choix que de mettre en place des antivirus à la fois sur les PC et les passerelles de messagerie, mais aussi d'installer des coupe-feu et des outils de détection d'intrusion pour se protéger des nouvelles attaques combinées. Une panoplie de logiciels que les éditeurs d'antivirus se feront d'ailleurs un plaisir de fournir. « Nous disposons effectivement de l'ensemble de ces solutions. Mais le plus important est leur intégration et la facilité avec laquelle l'administrateur pourra les installer, les gérer et les mettre à jour. D'autre part, selon nos recherches, une fois qu'une entreprise a mis en place sa solution de sécurité, un pirate attend environ trente jours avant de frapper. Tout simplement parce que, dans la majorité des cas, la sécurité n'est plus vraiment assurée et que, pire, les responsables ont un sentiment de sécurité malheureusement erroné », reprend Sharon Ruckman. [image: image22.png]

Pour nombre d'analystes, la simplicité passe par la mise en place de boîtiers spécialisés (lire tableau ci-dessus) qui intègrent l'ensemble des fonctions de sécurité mentionnées (antivirus, coupe-feu, détection d'intrusion). Symantec est le premier à commercialiser une telle passerelle baptisée Security Gateway. De son côté, Cacheflow a également doté ses serveurs de cache de fonctions de sécurité. eSoft, McAfee et d'autres devraient leur emboîter le pas. Mais, même s'ils ne sont plus en mesure de faire face aux nouvelles menaces, les antivirus conserveront leur place dans cet arsenal de défense informatique.

	Dans les laboratoires des éditeurs

	Les principaux éditeurs d'antivirus possèdent leurs propres laboratoires : ils y assurent la mise à jour quotidienne des tables de signatures de virus ainsi que des recherches sur la prochaine génération de virus et d'antivirus. « Notre centre est une entité virtuelle qui réunit des sites présents en Amérique, en Asie et en Europe, afin d'assurer une surveillance 24 heures/24 », explique Sharon Ruckman, directrice du centre de réponse rapide de Symantec. Les éditeurs ont également créé des unités séparées pour étudier les menaces émergentes. « Les téléphones mobiles seront la prochaine cible des pirates, surtout s'ils sont dotés d'un système d'exploitation complexe comme Palm OS, Pocket PC ou Symbian », souligne George Samenuk, le PDG de Network Associates, qui possède quatre centres de recherche fondamentale (NAI Labs) aux États-Unis. D'ailleurs, Trend livre déjà des protections contre les codes malicieux de type SMS et WAP, « même si ces menaces restent encore à l'état de concept et n'ont pas encore touché le grand public », conclut David Perry, de Trend.

	Comment fonctionnent les antivirus

	Il existe deux sortes d'antivirus. Leurs techniques diffèrent mais sont complémentaires.
1. LES SCANNERS :
L'antivirus compare les fichiers avec sa table de signatures, qui renferme l'identité de chaque famille de virus. Cette technique est efficace avec les virus connus à condition que la table soit à jour. Mais elle ne permet pas de se protéger contre des virus inconnus ou d'anciens virus dont le code a été modifié.
2. LES GÉNÉRIQUES :
Ils font appel à plusieurs techniques de détection : l'heuristique (recherche de structures suspectes dans un programme), la vérification de l'intégrité des fichiers (détection des modifications), l'analyse de comportement (prendre le virus en flagrant délit) et l'émulation du virus dans une machine virtuelle. Ces méthodes sont les seules susceptibles d'intercepter un virus inconnu. Mais elles génèrent de nombreuses fausses alertes et une charge accrue sur le système. C'est pourquoi elles sont souvent associées à une base de signatures, le moteur heuristique se limitant alors à essayer d'intercepter les virus inconnus les plus flagrants.

	Les boîtiers antivirus

	[image: image23.png]Simonte Securty Gtevay Ctpaseres s, co o, nue Ele anlanne e Linx
 carpron e rand partie G Ffre o SEcure de e dortun
S unCoup e U ol c dlecion irusion e o age G¢
Cotan. s St poct e it gt dune i g, ce
a5 esin e e e lace dune e laue e scuie
Blpaniie e o rohai st de 1800 delrs (2740 &uos

Wehies WebShIde250 et puserlle antiirus do Meis st ostinks vt PHE a e
{esalks TR UTTR SHTP ot O3 cot s o, e st Gspanie
S ce 2200 €t aicon.

ot IGaeDX2 Lo pssrelle nstoGate EX2 deSof fnclione sement e Lnax
tre cisormot gl ot e Sophos €l e dtiute
35 Technhan o0 e de 1600 € M emicon.

[image: image95.png]Simonte Securty Gtevay Ctpaseres s, co o, nue Ele anlanne e Linx
 carpron e rand partie G Ffre o SEcure de e dortun
S unCoup e U ol c dlecion irusion e o age G¢
Cotan. s St poct e it gt dune i g, ce
a5 esin e e e lace dune e laue e scuie
Blpaniie e o rohai st de 1800 delrs (2740 &uos

Wehies WebShIde250 et puserlle antiirus do Meis st ostinks vt PHE a e
{esalks TR UTTR SHTP ot O3 cot s o, e st Gspanie
S ce 2200 €t aicon.

ot IGaeDX2 Lo pssrelle nstoGate EX2 deSof fnclione sement e Lnax
tre cisormot gl ot e Sophos €l e dtiute
35 Technhan o0 e de 1600 € M emicon.

	dans le même dossier : Les virus (5 articles)

	Article précédent :
[image: image24.png]

2-1. Connaître l'ennemi pour mieux lutter : les programmes hybrides sont très menaçants
	Article suivant :
[image: image25.png]

4-3. Se préparer à une attaque virale : l'utilisateur est le maillon faible de la sécurité

LES VIRUS Les virus
3. Se préparer à une attaque virale : l'utilisateur est le maillon faible de la sécurité
Jérôme Saiz et Jean-Baptiste Su, Décision Micro, le 11/03/2002 à 00h00
	

Les éditeurs et leurs clients se rejettent la responsabilité en cas d'infection virale. Au-delà de la polémique, il revient à l'entreprise d'instaurer une politique de sécurité.
À en croire certains éditeurs d'antivirus, les responsables informatiques sont coupables de négligences. Volontaires ou pas, peu importe, la réalité sur le terrain leur donne souvent raison : failles de sécurité non corrigées, tables de signatures non actualisées, voire utilisation d'une version obsolète d'un logiciel antiviral. Bien sûr, explications et justifications ne manquent pas : « Il faudrait au moins une personne à plein temps rien que pour surveiller les alertes de sécurité de Microsoft, et plusieurs autres pour télécharger les correctifs et les installer. Et ça devient vite ingérable dans le cas d'une grande entreprise. Il n'est donc pas étonnant que les administrateurs soient souvent en retard en matière de sécurité », défend John Pescatore, analyste au Gartner Group. « Je n'ai pas les moyens d'avoir une personne exclusivement chargée de la sécurité. Et malheureusement, les produits ne sont pas d'une utilisation assez aisée pour laisser n'importe quel membre de mon équipe jouer le rôle de Monsieur Sécurité », constate pour sa part Doug Hanson, responsable informatique de l'institut Forsyth.

La formation doit précéder toute politique de sécurité

Ces accusations réciproques ne doivent pas masquer une autre réalité : l'utilisateur final représente toujours le maillon faible de la chaîne de sécurité. C'est lui qui, par étourderie ou en dépit du bon sens, va ouvrir la pièce jointe d'un e-mail douteux, utiliser une vieille disquette infectée ou télécharger un programme apparemment ludique. Les actions de sensibilisation et de formation doivent donc constituer le préalable de toute politique de sécurité. Elles peuvent être menées par le personnel technique ou directement par les éditeurs. Ces derniers sont en effet nombreux à intégrer un volet formation à leurs offres d'assistance technique. La filiale française de TrendMicro va même jusqu'à proposer deux journées de formation gratuite à ses clients. [image: image26.png]

	[image: image27.png]publicité

	[image: image28.png]

	

	[image: image30.png]

	[image: image31.png]

Une politique concentrée sur deux fonctions clés

Une fois le volet utilisateur traité, la politique de sécurité doit se concentrer sur deux fonctions clés : l'administrateur du système et le coordinateur de la sécurité virale. Le premier effectue tous les réglages sur les serveurs et les postes de travail, qui permettront de rendre les applications aussi hermétiques que possible aux infections. Le second est désigné comme responsable chargé de la mise à jour régulière du parc d'antivirus. Il doit aussi être à l'affût des alertes d'information sur les virus afin de les relayer vers les utilisateurs. Avertir des intitulés d'e-mails qui véhiculent les virus constitue déjà une précaution efficace. Par ailleurs, le coordinateur a la responsabilité de mettre en place un plan de réponse rapide aux attaques. « Souvent, les entreprises écrivent de longs rapports sur la sécurité et comment se protéger des menaces extérieures. Mais une fois l'attaque effectuée, ces documents se révèlent inutiles. Le plan doit se limiter à quelques étapes simples - personnes à contacter, brins du réseau à désactiver -, qui permettront de limiter les dégâts », conseille Arvind Narain, vice-président des produits Internet de McAfee. Enfin, insiste Yugesh Gupta, directeur technique de Computer Associates : « Le plan de sécurité doit venir du sommet de l'entreprise. Sans quoi, sa durée de vie sera très courte, du moins jusqu'à ce que la prochaine attaque virale sérieuse ne vienne remettre le sujet à l'ordre du jour. »
	Limiter les risques d'infection dès le poste de travail

	À la création des images d'installation des postes de travail (avec Ghost ou Drive Image), l'administrateur doit s'interroger sur les composants de Windows qu'il s'apprête à déployer sur son parc, et notamment sur leur configuration par défaut.

La priorité sera de supprimer le composant WSH (Windows Scripting Host). Celui-ci est inutile dans la majorité des cas et permet aux vers VBS de s'exécuter sur le poste de travail.
Les outils de visualisation de fichiers (Word, Excel, etc.), proposés gratuitement par Microsoft, ne gèrent pas les macros de commandes. En les définissant comme applications à ouvrir par défaut pour les fichiers correspondants, le risque d'infection par un virus macro est éliminé. Ils pourront servir à lire sans risque les documents reçus.
Le niveau de sécurité d'Internet Explorer doit être réglé sur « moyen » dans toutes les zones, même celles dites sûres.
Il faut interdire l'exécution des contrôles ActiveX, quels qu'ils soient, même signés. Il en est de même pour VBScript. La majorité des sites utilisent le couple Java et JavaScript, et non ActiveX et VBScript.
La protection contre les virus macro de Word devrait être activée, même si elle disparaît à la première infection réussie. Il s'agit d'un outil d'alerte supplémentaire.
Par défaut, tous les dossiers Windows cachent les extensions des fichiers système. Cela peut amener l'utilisateur à cliquer sur un exécutable alors qu'il pense ouvrir un fichier texte. Il faut supprimer cette option.
Avec Outlook, attention à appliquer les correctifs de sécurité d'Internet Explorer, qui sont utilisés par le client de messagerie pour présenter les messages au format HTML.

	Préparer un plan d'action antiviral

	[image: image32.jpg]Linux Windows 9x, XP
(par défaut)

it

[image: image96.jpg]Linux Windows 9x, XP
(par défaut)

it

	À l'instar des éditeurs d'antivirus, l'entreprise doit avoir son propre centre de réponse rapide. Toutes les personnes impliquées composent la cellule d'urgence. Le rôle de chacun est défini après une simulation préalable d'attaque virale. La rapidité d'exécution du plan est la première condition de son succès.

	dans le même dossier : Les virus (5 articles)

	Article précédent :
[image: image33.png]

3-2. Pallier les déficiences des antivirus : intégrer plusieurs techniques de protection
	Article suivant :
[image: image34.png]

5-4. Remplacer les applications vulnérables : les logiciels libres présentent moins de risques

	

4. Remplacer les applications vulnérables : les logiciels libres présentent moins de risques
Jérôme Saiz et Jean-Baptiste Su, Décision Micro, le 11/03/2002 à 00h00
	

La popularité des logiciels de Microsoft fait de l'éditeur une cible privilégiée pour les virus. Changer d'applications peut permettre de se protéger des attaques.
Si Linux a du mal à conquérir le poste de travail, ce n'est certainement pas à cause d'éventuels risques d'infection. Car du point de vue purement viral, Linux est structurellement bien plus fiable que Windows. Certes, les virus pour Linux existent, mais ils ne sont encore qu'à l'état de prototypes et aucun à ce jour n'est parvenu à se propager à grande échelle. Cette différence entre les deux systèmes s'explique par leurs origines : « C'est une question de culture de sécurité. Microsoft l'a négligée initialement car ses logiciels ont été créés avant tout pour une utilisation monoposte. Linux, en revanche, est issu du monde Unix, donc d'emblée multi-utilisateurs. Le système est correctement cloisonné et un parasite ne pourra pas se propager sur une machine tenue à jour », explique Jacques Lemarois, PDG de MandrakeSoft. Le mot-clé, ici, est « tenue à jour ».
La diversité du monde Linux le préserve des infections

Du fait du strict cloisonnement entre les utilisateurs et les processus, un virus sera incapable de se propager au sein d'un réseau Linux sans exploiter au préalable une faille de sécurité connue. « Les mêmes mécanismes de protection existent bien avec Windows 2000 ou XP, mais le système exige plus souvent le statut d'administrateur, ce qui encourage les utilisateurs à travailler en mode privilégié. Sans compter qu'avec Windows XP, tous les comptes utilisateurs créés lors de l'installation le sont avec les droits administrateurs », explique Nicolas Ruff, consultant sécurité chez EdelWeb. [image: image36.png]

Un autre aspect déterminant de la résistance aux virus de Linux est sa diversité. « La diversité dans le monde Linux est suffisamment importante pour qu'un virus ne puisse pas trouver de niche pour se développer entre les différentes distributions et versions d'un même programme ou de ses bibliothèques », remarque Benoît Picaud, d'Idealx, spécialiste des solutions de sécurité en open source. Enfin, les clients de messagerie semblent mieux configurés pour éviter le risque d'exécution de codes malicieux.

En dépit de cela, il existe des virus pour Linux (infectant les exécutables au format ELF). Ils sont notamment détaillés dans les travaux de Silvio Cesare, spécialiste des virus Linux. Mais qu'il s'agisse de modifier le noyau, ou tout autre élément critique de Linux (la table des appels systèmes, par exemple), le point commun demeure l'intégrité du système : un utilisateur ne pourra pas propager un virus à l'ensemble d'un système tenu à jour, même dans le cadre d'une installation par défaut. Seule l'exploitation, à la manière d'un ver, d'une faille de sécurité connue le lui permettrait. Mais une fois celle-ci corrigée, le virus sera stoppé.

	Bien choisir les applications Windows

	Sans aller jusqu'à changer de système d'exploitation, on peut s'intéresser à des applications qui ne connaissent pas les problèmes viraux chroniques d'Outlook, Internet Explorer ou de la suite Office. Le client de messagerie Eudora Pro, par exemple, dispose des mêmes fonctions qu'Outlook Express, mais n'exécute pas automatiquement de code reçu par mail, et ne fait pas appel à Internet Explorer pour afficher les mails au format HTML. Le navigateur Opera ne gère ni ActiveX ni VBScript, deux composants à risque d'Internet Explorer. Enfin, les virus macro de la suite Office ne peuvent s'exécuter sur Star Office 6.0, la suite de Sun Microsystems. Cela dit, Star Office possède son propre système de macrocommandes qui peut être visé spécifiquement par les auteurs de virus.

	Linux cloisonne les utilisateurs

	[image: image37.jpg]Linux Windows 9x, XP
(par défaut)

it

[image: image97.png]Rang Dans la zone Emea (Europe Middle East Africa) Dans le monde

'

Wi s Worm

W5 Hyprs o

2

Wz advans sorm

W2 Srcam o 8onm,

3

W2 Srcamorm 80mm

W32 Badvans B

s X

[

W32 Magisc39321 G

WactptKakiiom

Souce T Srmantee

	Si le système Linux applique d'emblée les restrictions en fonction des droits par utilisateur, ceux de Windows XP reçoivent lors de l'installation (fichiers et OS) les privilèges administrateurs. L'exécution des codes malicieux par Outlook permet à un ver de se propager à travers la messagerie, même si les utilisateurs sont cloisonnés.

pour approfondir :
[image: image38.png]

 HYPERLINK "http://www.01net.com/rdn?oid=179798&rub=3345&page=1-179793" « Nimda nous a fait passer à Linux »
LES VIRUS Les virus
« Nimda nous a fait passer à Linux »
Jérôme Saiz et Jean-Baptiste Su, Décision Micro,

Régis Robart, administrateur réseau à l'université de Lille.
Pourquoi utilisez-vous aujourd'hui Apache, un serveur web open source avec Linux ?

Jusqu'à l'automne dernier, nous utilisions IIS de Microsoft comme serveur web. Mais au mois de novembre, nous avons été touchés par le virus Nimda qui a infecté notre serveur. Cela nous a pris une semaine de travail pour le remettre en état et retrouver notre configuration normale, et encore, nous n'y sommes pas entièrement parvenus. Il a fallu tout formater. C'est pourquoi, quitte à tout changer, nous avons recréé notre serveur web avec Apache, et cela fonctionne maintenant très bien. [image: image39.png]

Êtes-vous le seul administrateur à avoir fait ce choix ?

Non. Nimda a touché beaucoup de mes collègues qui utilisaient également IIS. Aujourd'hui, la plupart d'entre eux utilisent Apache. D'ailleurs, c'est l'un d'eux, sachant que nous peinions à remonter notre serveur, qui nous a conseillé le serveur open source. Il n'y a plus beaucoup de IIS aujourd'hui à l'université de Lille.

Utilisez-vous Linux ailleurs que sur les serveurs ?

Trois cents de nos postes de travail fonctionnent avec Linux. Ils sont utilisés pour des cours et de la bureautique avec Star Office 6.0 de Sun. Nous n'avons jamais eu de problème viral sur ces postes. Le seul ennui est de faire migrer les utilisateurs, or les habitués de Windows ne veulent pas changer leurs habitudes !

	dans le même dossier : Les virus (5 articles)

Dernière heure
Alerte sur les virus en 2002
PHB, Le Nouvel Hebdo, le 18/01/2002 à 00h00
L'année 2002 promet d'être particulièrement propice pour les virus qui contaminent les ordinateurs en passant internet. Les éditeurs de logiciels antivirus ont sonné le tocsin fin 2001. Certes, l'intérêt de ces éditeurs est plutôt d'agiter le chiffon rouge. Mais l'alerte vaut d'être entendue car les microprogrammes que sont les virus internet sont de plus en plus élaborés. L'une de leurs premières missions, après intrusion, est de s'attaquer aux programmes antivirus. L'e-mail est leur véhicule numéro 1 : les virus infectaient un e-mail sur 700 en octobre 2000, et un sur 300 fin 2001. Ouvrir un e-mail infecté peut avoir des conséquences nouvelles, plus sophistiquées que la simple destruction de fichiers. Un virus peut repérer des fichiers sensibles, de nature commerciale ou privée, et les rediffuser auprès de tout le carnet d'adresse de la victime (contacts commerciaux, supérieurs hiérarchiques, subordonnés...). On voit d'emblée les préjudices possibles.

[image: image40.png]

SÉCURITÉ Sécurité
Les virus, nouvelles armes des pirates
Stéphanie Chaptal, 01 Informatique, le 18/01/2002 à 00h00
	

Les pirates utilisent des virus pour mener à bien leurs infractions. Prise de contrôle à distance, ou déni de service sont à craindre.
Avec l'apparition de Nimda ou de Code Red, l'année 2001 a marqué le début de l'utilisation de virus par les pirates informatiques. En effet, ces deux vers ont pour but d'obstruer les réseaux. Et, dans le cas de Code Red, de lancer à date fixe des attaques par déni de service. Apparu seulement à la mi-septembre, Nimda aura, à lui seul, selon Sophos, été responsable de plus d'une attaque sur quatre enregistrées en novembre 2001. Il faut dire que ses quatre modes de propagation - par e-mail, à travers une faille de sécurité d'un serveur IIS, lors de l'activation d'une page web sur un serveur contaminé, ou via un lecteur réseau - rendent difficile son éradication.

Sensibiliser les utilisateurs

« En 2002, des virus de type Nimda seront utilisés pour prendre le contrôle de la machine ou pour mener des attaques par déni de service », affirme Damase Tricart, chef de produits chez Symantec. Pour se diffuser, ces chevaux de Troie s'appuieront sur des failles de sécurité connues, comme celles des serveurs web IIS de Microsoft. [image: image41.png]

Se protéger contre ces nouveaux virus passe donc d'abord par le chargement de correctifs de sécurité fournis par les éditeurs. Et aussi par une information permanente des utilisateurs en vue de les inciter à ne pas ouvrir n'importe quelle pièce jointe. Et ce même si les fabricants de virus savent jouer sur la psychologie des destinataires. « 2001 a vu augmenter les virus basés sur le terrorisme ou le sexe. Certains ouvraient d'ailleurs des liens vers des sites pornographiques », remarque Fabienne Vincent, responsable marketing de Sophos.

	[image: image42.png]Rang Dans la zone Emea (Europe Middle East Africa) Dans le monde

'

Wi s Worm

W5 Hyprs o

2

Wz advans sorm

W2 Srcam o 8onm,

3

W2 Srcamorm 80mm

W32 Badvans B

s X

[

W32 Magisc39321 G

WactptKakiiom

Souce T Srmantee

=[image: image98.png][Rudolgh the Red Nosed Reindech

==

PALM, POCKET PC, PSION Palm, Pocket PC, Psion
Comment se protéger contre les virus ?
Alain Coupel, L'Ordinateur Individuel, le 15/01/2002 à 07h00
	

Solution : en installant un antivirus gratuit.
Comme les ordinateurs de bureau, les organiseurs sont aujourd'hui victimes des virus. Ainsi, on recense trois virus pour Palm, huit pour Psion, et l'exécution sur Pocket PC de scripts semble présenter de nombreux risques, en particulier avec les fichiers Excel. Dans ces conditions, il est préférable d'installer un antivirus qui évitera d'éventuelles contaminations, en particulier au moment des synchronisations. L'éditeur Trend Micro propose le téléchargement de PC-Cillin, un antivirus gratuit, sur son site Antivirus.com/wireless.

Une fois sur ce site, cliquez sur le lien Download puis récupérez le fichier d'installation correspondant à votre machine (Pocket PC ARM pour Compaq, Pocket PC MIPS pour Casio, Pocket PC SH3 pour HP, Palm ou Psion). Connectez votre organiseur à votre PC. [image: image43.png]

Pour un Pocket PC ou un Psion, lancez l'exécution du programme, et validez les différentes phases de l'installation.
Pour un Palm, vous devez tout d'abord décompacter le fichier téléchargé dans le dossier Add-on (en général c:\Palm\add-on).
Lancez le logiciel Palm Desktop, puis cliquez sur le bouton [installer]. Sélectionnez votre nom d'utilisateur puis cliquez sur le bouton [ajouter]. A l'aide de la touche Maj, sélectionnez les trois fichiers : Pattern _xxx.prc, RealTime.prc et scan.prc, puis validez en cliquant sur [ouvrir] et sur [terminé].

Cliquez sur [ok], afin de lancer la procédure, puis appuyez sur le bouton de synchronisation de votre station d'accueil.

	[image: image99.jpg]

	Quel que soit votre organiseur, le logiciel PC-Cillin permet de lancer la détection des virus.

SÉCURITÉ Sécurité
Alertes antivirus
Stéphane Gautier, Décision Micro, le 07/01/2002 à 00h00
Le service Alertes Virus fournissent une panoplie d'outils de sécurité essentiels lorsqu'il s'agit de protéger un poste ou un réseau.
Le service Alertes Virus est proposé par le site d'informations sur la sécurité Secuser. Il se compose d'une rubrique Alertes, tenant à jour quotidiennement une liste des derniers virus ou hoax (faux virus) circulant sur le Net. Un tableau indique leur nom, leur type, la date d'apparition et leur degré de dangerosité.

En complément : un service d'alerte par e-mail en temps réel. [image: image44.png]

http://www.secuser.com/alertes/index.htm
	[image: image100.png]

Virus informatiques : 2002 placée sous de mauvais augures
Karine Solovieff (avec Reuters), 01net., le 02/01/2002 à 16h05
Les éditeurs d'antivirus ont baptisé l'année 2001 comme la pire année en terme de virus informatique, et décembre comme le pire des mois. Mais ils sont encore plus inquiets pour 2002.
De Symantec à Network Associates, en passant par Sophos Anti-virus et F-Secure, tous les éditeurs d'antivirus jouent les Cassandre, prévoyant une année 2002 pire que l'année écoulée, en terme de sécurité informatique.

Ils sont persuadés que les virus vont trouver de nouvelles et de plus destructrives façons d'attaquer les ordinateurs, et même les téléphones mobiles et les Pockets PC. [image: image45.png]

Les auteurs de virus ont compris depuis longtemps qu'il est facile de pousser les gens à ouvrir les pièces jointes en leur disant qu'il s'agit de photos de la star du tennis Anna Kournikova, ou en les nommant Naked Wife (femme nue).

Mais d'autres ont rusé en faisant croire aux internautes qu'en cliquant sur le fichier attaché, ils participeraient à une étude sur les événements en Afghanistan, qu'ils pourraient faire un don à la Croix Rouge, ou qu'il s'agit d'une mise à jour d'antivirus de Trend Micro.

Bien que ces « attrape-nigauds » aient été très populaires, les virus les plus dangereux ne se sont pas répandus par e-mail. Ainsi Code Red, avec ses dommages estimés à 2,6 milliards de dollars (2,96 milliards d'euros) et ses 300 000 ordinateurs infectés, est considéré comme le plus sévère virus de l'année. Et il s'est propagé en exploitant une faille connue des serveurs Web IIS (Internet Information Server) de Microsoft.

Cette année a vu également l'apparition de virus à risques multiples, comme Nimda, se diffusant par messagerie électronique, et attaquant également les pages et les serveurs Web.

« vous aviez traditionnellement les outils pour hackers dans un coin, et ceux pour auteurs de virus dans un autre, ajoute Vincent Weafer, directeur de Symantec, désormais ils fonctionnement ensemble. »

Vincent Gullotto, directeur de recherche chez Network Associates, tire le signale d'alarme concernant les virus qui attirent les internautes sur des pages Web infectées et qui devraient se multiplier. « Vous n'avez pas besoin de cliquer sur quoi que ce soit [pour être infecté]. Il n'y a pas de fichier joint », précise-t-il.

« Les objets comme le Pocket PC 2002 de Microsoft et Nokia Communicator peuvent être reliés aux ordinateurs pour télécharger des informations. Ils sont donc vulnérables aux mêmes virus que les PC », s'inquiète de son côté Mikko Hypponen, responsable des recherches antivirus chez l'éditeur F-Secure. L'éditeur a d'ailleurs mis au point un antivirus pour ces produits.

Selon Network Associates, la prochaine vague d'attaques ne se fera pas sur ordinateur mais via les réseaux sans fil, par SMS en particulier, car ils sont sous-équipés en terme d'antivirus. Network Associates a ainsi dédié une division à la recherche dans ce domaine.

Une menace pourtant minimisée par son concurrent l'éditeur Sophos Anti-virus. « Un an après la première alerte, nous n'avons pas constaté la moindre propagation de virus sur les téléphones mobiles », tempère Graham Cluley, consultant chez Sophos Anti-virus. Ce dernier conseille même aux entreprises de dépenser leur budget sécurité dans d'autres domaines que celui-là.

===

LES 100 MEILLEURS LOGICIELS GRATUITS Les 100 meilleurs logiciels gratuits
Pour plus de sécurité
Imré Antal, Clément Joathon, Betty Mamane, Etienne Oehmichen, et Thomas Ricouard, L'Ordinateur Individuel, le 01/01/2002 à 00h00
Hackers, virus, mouchards... Il existe des parades efficaces contre ces menaces extérieures. Et si votre mémoire n'est pas infaillible, il y a même des outils pour gérer vos codes !
	

	Attention ! Notre système de notation des logiciels diffère de celui de Telecharger.com. Certains produits affichent donc des notes différentes selon que vous lisez leur fiche dans ce dossier ou directement sur Telecharger.com

	Ad-aware 5.0

	[image: image101.png]

Connaissez-vous les logiciels espions, les spywares ? A votre insu, ils envoient, par Internet, des informations vous concernant à des éditeurs de logiciels ou à des entreprises commerciales. Ad-aware leur barre la route. Pour cela, il scanne la mémoire du PC, la Base de registres et le disque dur à la recherche de ces programmes espions et les élimine automatiquement en toute sécurité. Vous pouvez aussi choisir les éléments à retirer à partir d'une liste. Une sauvegarde des modifications vous autorise un retour en arrière en cas de fausse manipulation.

- Langue : français.
- Système : Windows 95 ou plus récent.
- Taille du fichier : 834 Ko.
- Temps de téléchargement : environ 3 min.
- Prix : gratuit.

Codename Alvin 2.1

[image: image102.png]

Vous avez des soupçons sur l'usage que l'on fait de votre PC en votre absence ? Mettez-le sous surveillance ! Codename Alvin consigne tout dans un fichier caché : adresses des sites visités sur Internet, logiciels utilisés et même textes saisis au clavier.

- Langue : anglais.
- Système : Windows 95 ou plus récent.
- Taille du fichier : 2,6 Mo.
- Temps de téléchargement : environ 10 min.
- Prix : 32 euros (210 F). [image: image46.png]

Eraser 5.2.1

[image: image103.png]

Que vous le vouliez ou non, votre travail sur PC laisse des traces que des indiscrets peuvent exploiter. Ils ne trouveront rien si vous utilisez Eraser. Ce logiciel supprime de manière irréversible les données sensibles de votre disque dur.

- Langue : anglais.
- Système : Windows 95 ou plus récent.
- Taille du fichier : 750 Ko.
- Temps de téléchargement : environ 3 min.
- Prix : gratuit.

The Cleaner 3.2

[image: image104.png]

Ce logiciel détecte et supprime plus de 3 800 chevaux de Troie. Ces programmes, cousins des virus, ouvrent une brèche de sécurité sur votre PC et permettent alors à un pirate de prendre le contrôle de votre ordinateur.

- Langue : anglais.
- Système : Windows 95 ou plus récent.
- Taille du fichier : 1,76 Mo.
- Temps de téléchargement : environ 7 min.
- Prix : gratuit.

Amiweb 2

[image: image105.png]¥Catch - User Details and Setting:
User Detais-

Status: Registered

Laissez vos enfants se familiariser avec Internet en toute sécurité. Amiweb ne leur permet de surfer que sur des sites autorisés. Pour éviter qu'ils ne créent du désordre sur votre PC, le logiciel leur interdit l'accès à Windows.

- Langue : français.
- Système : Windows 95 ou plus récent.
- Taille du fichier : 3,2 Mo.
- Temps de téléchargement : environ 13 min.
- Prix : gratuit.

Anonymizer Privacy Button 1.0

[image: image106.jpg]

Ce module d'extension pour Internet Explorer 5 ou 6 vous permet de surfer anonymement. Votre adresse IP reste cachée. Vous accédez aux sites visités non plus directement par votre fournisseur d'accès mais via les serveurs des éditeurs de ce logiciel.

- Langue : anglais.
- Système : Windows 95 ou plus récent.
- Taille du fichier : 82 Ko.
- Temps de téléchargement : moins d'une minute.
- Prix : gratuit.

Cain 1.51

[image: image107.png]Editeur
F-Seoure

Network.
Aszociates

Sophos

Symanteo

Tegam

Teend
Micro

Principaux produits.
F-Gecure Antnus a1
orkstations (PC), for el
(SMTRLHTTE. TP or i
Serues servurs defichiors for
et M (SMITF) for Lotus
Domine, forMierozait Exchinge.

acatas isosm (FC)
\ebstied (HTTP FTF. SMITE),
(Groupshist Evchange t o),
eshield servur defhirs).

Sophos s (PC, TP,
TP e, servers
(ichiers,

umintao Atz Soltion (L,
SMITF, TP, Exchange, Notez,
erveur e i),

Viguad P

s (PC), Scantal
(Evohangs st Notes), merzcan
Viusual (HTTP, TP, SHITF),
Serverprotee (srveursde
b

Moteur _ Méthode
Frrat | Faohrohs ce signaures et
anatse heuisiaue

e

Gion[Fnais et a0
compartement des ciers
suspects

umpus | Recherche g signaures:

Viotog [Anale ety 30
comportement ds oiers
suspects

Goners [Anaise ds sequences de

Desorpion. |sommandsz provoauantle

Engne | dicodage de iz
polmorptiques.

srcheck | Racherche de signatures et
omme tecontele su ez
fichiors potentielement
ootz

Sveep [Fechache g sgraures

acteur [Rasherohe de signaures

gt

Eloodhound Aralss heuratge 30
comportement ds oiers
suspects.

et Ceticaion te et e
codes ains, nee
eurisiaue
comportamen de foiers
suspects

oteur | Analse eurstige du

comportement ds oiers
suspects

Retrouvez tous les mots de passe enregistrés par Windows, que ce soit celui de votre économiseur d'écran ou celui de votre connexion à Internet. Cain permet également de dénicher les mots de passe sauvegardés automatiquement par Internet Explorer.

- Langue : anglais.
- Système : Windows 95, 98 et Me.
- Taille du fichier : 607 Ko.
- Temps de téléchargement : environ 3 min.
- Prix : gratuit.

PGP 6.58

[image: image108.png]

Cet outil de cryptage de données permet de chiffrer vos documents afin de ne les rendre accessibles qu'aux destinataires désignés. Reposant sur un système de double clé (une publique et une privée), PGP assure une bonne confidentialité des données.

- Langue : français.
- Systèmes : Windows 95 ou plus récent/Mac OS 7.6.1 ou plus récent.
- Taille du fichier : 4,89 Mo.
- Temps de téléchargement : environ 18 min pour PC et Mac.
- Prix : gratuit.

VCache 3.6

[image: image109.png]

Que vous utilisiez un logiciel de messagerie, un webmail, une messagerie instantanée ou un logiciel de partage de fichiers, l'antivirus VCache vous protège des virus d'Internet.

- Langue : anglais.
- Système : Windows 95 ou plus récent.
- Taille du fichier : 673 Ko.
- Temps de téléchargement : environ 3 min.
- Prix : gratuit.

Vigile

[image: image110.png]

Ce programme permet de limiter ce qu'il est possible de faire avec un PC. Vous pouvez ainsi modifier l'interface, supprimer des fonctions de Windows et n'autoriser l'accès aux logiciels et aux données qu'à certains utilisateurs.

- Langue : français.
- Système : Windows 95, 98 ou Me.
- Taille du fichier : 1,34 Mo.
- Temps de téléchargement : environ 5 min.
- Prix : gratuit.

VSE My Privacy 1.5

[image: image111.jpg]

Stockez vos données confidentielles (numéros de cartes de crédit, mots de passe...) dans VSE My Privacy. Cette base de données utilise un cryptage 448 bits, digne de l'armée, pour protéger vos données.

- Langue : anglais.
- Système : Mac OS 7.1 ou plus récent.
- Taille du fichier : 1 Mo.
- Temps de téléchargement : environ 4 min.
- Prix : 22 euros (144 F).

	Notre avis

	[image: image112.png]Le systéme d'information quadrillé par les antivirus

k’”’)
S

28

Notre coup de coeur
[image: image113.jpg]Fosertes et

A ne pas manquer

[image: image114.png]

Malin
Intéressant
Pourquoi pas

	dans le même dossier : Les 100 meilleurs logiciels gratuits (11 articles)

	Article précédent :
[image: image47.png]

10-Pour vous détendre
	

	

Attaques virales : un risque sous-estimé
Lionel Sarrès, Internet Professionnel, le 01/12/2001 à 00h00
L'attaque du virus Nimda aurait pu être évitée, preuve que le risque viral est encore trop souvent sous-estimé. Trois éléments très simples servent à dresser un cordon sanitaire efficace : un antivirus, des mises à jour régulières et la formation des utilisateurs.
«Les deux dernières attaques virales d'envergure, CodeRed et Nimda, ont exploité une faille de sécurité dans le serveur IIS de Microsoft. Je veux bien croire qu'il y ait eu un effet de surprise avec CodeRed, mais pas avec Nimda. Tous ceux qui ont été touchés par le deuxième n'ont pas d'excuse : IIS chez eux n'était pas à jour», accuse sans détour Pascal François, consultant senior réseaux et sécurité chez CF6. C'est un fait : les attaques virales deviennent de plus en plus fréquentes et sophistiquées ; les plus virulentes paralysent des entreprises entières. Les deux derniers fléaux en date ont couvert la planète en quelques heures.

Après quelques nuits passées à "désinfecter" les ordinateurs, les responsables informatiques accusent les éditeurs d'antivirus de laxisme ou d'un manque de réactivité, malgré le coût élevé des licences. De leur côté, ces éditeurs accusent les responsables informatiques de ne pas prendre sérieusement en compte le risque des attaques virales. Les polémiques n'ayant jamais protégé les entreprises, celles-ci devraient commencer par mettre en place des méthodes de prévention et d'action. Pierre-Olivier Mouton, consultant sécurité et réseaux chez Unilog, est formel : «Lors de mes interventions, je constate qu'une grande partie des dommages aurait pu être évitée par une prise en compte minime du risque». [image: image49.png]

Attaques et contre-attaques se font la course

Créés par des étudiants ou par de véritables cybercriminels, les virus ne sont pas nouveaux. Il en existe de différents types. Les plus destructeurs répondent à trois objectifs : bloquer volontairement le fonctionnement d'un ordinateur, causer la perte des données qui s'y trouvent et se propager. Avec le temps, c'est surtout la vitesse de propagation qui s'accélère. Le premier virus reconnu comme tel, Brain, a été créé en 1987 au Pakistan par les frères Alvi. Les spécialistes estiment qu'il lui a fallu un an pour contaminer les États-Unis. Un aussi long délai étonne, mais, outre l'effet de surprise, Brain se propageait alors par échange de disquettes, en se greffant à des fichiers.

Aujourd'hui, grâce à internet, les épidémies de virus tels que I Love You, Melissa, CodeRed ou Nimda, contaminent la planète entière en quelques heures seulement. Ces virus se révèlent plus actifs que leur ancêtre, puisqu'ils utilisent les annuaires des serveurs de messagerie pour s'autopropager. Le résultat est foudroyant : sous l'afflux d'e-mails infectés, moins de cinq minutes suffisent pour paralyser une entreprise. La réactivité des éditeurs d'antivirus, face aux épidémies les plus graves, se chiffre pourtant en heures, comme le confirme Fabienne Vincent, responsable marketing chez Sophos Antivirus : «Selon la complexité du virus, la fabrication d'un remède nécessite entre 2 heures et une demi-journée de travail. Notre réactivité est assurée 24 heures/24 par deux laboratoires, situés aux antipodes de la planète.»
Première prévention : la veille

Cette excellente réactivité ne fait pourtant pas le bonheur des responsables informatiques. L'un d'entre eux, qui souhaite conserver l'anonymat, remarque, fataliste, «que les attaques touchent les États-Unis avant d'arriver en France. Quand l'alerte parvient dans l'Hexagone, les serveurs FTP des éditeurs d'antivirus, situés outre-Atlantique, sont inaccessibles. Nous devons donc attendre, parfois jusqu'à six heures, avant d'accéder enfin au site et télécharger la mise à jour.» «C'est exact, reconnaît Teddy Lacerda, directeur technique chez McAfee. Mais en attendant un antidote, les alertes peuvent toujours servir aux administrateurs pour établir des règles de filtrage sur leurs serveurs de messagerie, de façon à bloquer les e-mails infectés.»
L'alerte constitue en effet le meilleur moyen de réaction à très court terme de ce côté-ci de l'Atlantique. Elle donne aux administrateurs tous les mots clés qui identifient un virus. Grâce à eux, quelques secondes suffisent pour configurer les serveurs de messagerie afin de bloquer l'entrée des courriers qui comporteraient les termes redoutés. Les entreprises les plus fortunées ont la possibilité de souscrire à des services d'alertes envoyées par fax, téléphone ou pager. Les autres, plus nombreuses hélas, s'en chargent comme elles le peuvent, le plus souvent en s'abonnant à des listes de diffusion. Ces dernières, bien qu'efficaces, sont envoyées par e-mail et ne sont donc d'aucun effet quand les réseaux s'engorgent.

Une mise à jour hebdomadaire des antivirus est conseillée

Outre les alertes, les sociétés doivent disposer d'un antivirus doté d'une architecture distribuée, ce qui est le cas des produits de Sophos, Network Associates, Computer Associates, Symantec et de Trend Micro. Cette architecture autorise la mise en place rapide de parades adéquates sur tous les serveurs et les postes de travail. D'autre part, les responsables informatiques doivent mettre à jour le plus souvent possible leurs antivirus. «Au moins une fois par semaine», conseille Pascal Lointier, ingénieur sécurité des systèmes d'information chez l'assureur ACE Limited. Dans l'absolu, «avec 700 nouvelles signatures par semaine, confie Fabienne Vincent, de Sophos Antivirus, il faudrait passer son temps à remettre la base de l'antivirus à jour, ce qui est inconcevable. Il ne faut pas rester passif ; on ne doit pas attendre les grandes alertes relayées par la presse pour le faire.»

A contrario, mettre à jour les logiciels les plus sensibles de l'entreprise, de façon à limiter les failles de sécurité, ne constitue pas une priorité. «Personne ne doit appliquer de patch systématiquement», martèle Pascal Lointier. Pour en rectifier un, un correctif malheureux a créé une kyrielle de dysfonctionnements. Les administrateurs testent donc désormais systématiquement les mises à jour en vase clos avant de les basculer sur les machines de production. D'autre part, «ces phases de validation prennent du temps, coûtent de l'argent, et ces investissements sont mis en balance avec la gravité de la menace. L'équation économique est simple : le coût de la sécurité ne doit pas être supérieur au coût du sinistre», analyse Pascal Lointier. Chez CF6, Pascal François déconseille également d'installer les correctifs directement sur les machines de production. «Mais il ne faut pas hésiter à le faire sur les ordinateurs utilisés en frontal».

Sensibiliser l'utilisateur

Le cordon sanitaire réalisé par l'antivirus et les alertes restent insuffisants. La formation des utilisateurs constitue la composante primordiale d'une stratégie de prévention. Pour Hugues Metayer, directeur informatique et télécommunications chez Securinfor, le message est simple : «Il ne faut pas ouvrir n'importe quoi n'importe comment !». Un autre responsable, employé dans une entreprise de 500 salariés, constate que «lorsque des attaques virales se produisent chez nous, ce sont toujours les mêmes personnes qui les déclenchent. À force d'être à l'affût de ce qui pourrait être la blague du jour, ces gens-là ne regardent même plus qui est l'expéditeur ni le contenu de l'e-mail. Et si l'on interdit l'envoi de fichiers "doc", "exe" ou "scr", ils se les envoient au format Zip...»

L'interdiction de tel ou tel type de pièce jointe ne représentera jamais une solution efficace. D'autant que certains services de l'entreprise ont besoin de recevoir des documents au format "doc" par exemple. Chez Securinfor, Hugues Metayer constate que «le des ressources humaines reçoit par courrier électronique des dossiers de candidature infestés». Les attaques virales ne sont pas toutes liées à des fichiers corrompus. Certaines sont de fausses alertes ; baptisées Hoax par les spécialistes, elles provoquent, en toute bonne foi, des mauvais agissements chez les utilisateurs. L'un d'entre eux conseillait par exemple de supprimer un fichier système dans les répertoires de Windows, laissant entendre que ledit fichier avait été ajouté par un virus.

Tous les experts sont unanimes, la meilleure des politiques à tenir consiste à sensibiliser les utilisateurs. «Mais cela doit être fait avec tact, rappelle Pierre-Olivier Mouton d'Unilog. Tout ce qui est mis en place sans l'assentiment des utilisateurs risque d'échouer ; il ne faut pas donner l'impression d'entraver le personnel.» De toute façon, la parade universelle n'existe pas, comme le rappelle, sans être visionnaire, Pascal Lointier : «Il y aura toujours de nouveaux virus. On peut les circonscrire ou arrêter leur propagation, mais pas y échapper.»
	Et les assurances ?

	Les sinistres dus aux virus ne seront plus couverts
Les compagnies d'assurances reçoivent très peu de déclarations de sinistres dus à des attaques virales. Les raisons sont assez diverses : soit l'entreprise ne sait pas qu'elle est couverte contre les virus, soit les dommages sont inférieurs à la franchise. Ou encore, estime Pierre-Olivier Mouton chez Unilog, parce que «des gens veulent prouver leurs compétences et justifier leur emploi en résolvant le problème avant d'en informer la direction. Quand les incidents sont réglés, la direction ne bouge pas.»
Côté assureur, le marché met actuellement en place un avenant d'exclusion des virus, «simplement parce que nous redoutons le cumul de risques», explique Pascal Lointier, ingénieur sécurité des systèmes d'information chez ACE Limited. À court terme, rares seront les compagnies d'assurances qui couvriront les sinistres liés aux attaques virales. Celles-ci ne le feront qu'après étude «de leur perception des risques et de la façon dont les crises sont gérées», précise Pascal Lointier.

	Pour en savoir +

	hoaxbuster.com

Vos amis ou collaborateurs vous alertent sur un virus informatique ou biologique ? Vérifiez sur ce site, véritable observatoire français des fausses alertes, qu'il ne s'agit pas d'un canular.
virusbtn.com
Ce site en anglais émet régulièrement des rapports sur les virus informatiques.
cnrs.fr/Infosecu
Le site web du CNRS publie gratuitement un bulletin d'information sur la sécurité informatique. Un espace est consacré aux virus et fournit de nombreux liens utiles.
secusys.com
Virus, failles de sécurité ou encore publication de correctifs, ce site constitue un fil d'information indispensable aux responsables informatiques.

	Les principaux éditeurs d'antivirus

	

pour approfondir :
[image: image50.png]

 HYPERLINK "http://www.01net.com/rdn?oid=170849&rub=3349&page=1-170848" Il faut envisager le Sinistre Maximum Possible (SMP) pour réagir

[image: image51.png]

 HYPERLINK "http://www.01net.com/rdn?oid=170850&rub=3349&page=1-170848" Le marché des antivirus d'entreprise en pleine explosion

[image: image52.png]

 HYPERLINK "http://www.01net.com/rdn?oid=170851&rub=3349&page=1-170848" Changer IIS pour Apache n'est pas le bon débat
MESSAGERIE Messagerie
Comment se protéger des virus dissimulés dans les e-mails?
Christophe Carel, L'Ordinateur Individuel, le 28/11/2001 à 11h39
Solution : en installant le logiciel VCatch.
Aujourd'hui, le courrier électronique est le principal transmetteur de virus. Heureusement, il existe des outils permettant d'aller examiner votre logiciel de messagerie afin de détecter d'éventuels intrus. C'est le cas de VCatch. Ce programme vous permet d'analyser et de nettoyer les e-mails contenant un virus, soit dans le corps du message, soit dans une pièce jointe. Vous pouvez le récupérer sur Vcatch.com. Activez le lien Download, puis cliquez sur 860 Ko Self extract - Download. Cliquez ensuite deux fois sur VCSetup.exe. Confirmez par [oui] à la requête suivante. Puis, dans la fenêtre d'installation, cliquez sur les boutons [next] et [yes]. A la fin de l'installation, vous devez cocher l'option [yes launch the program file] et cliquer sur [finish].

Dans la fenêtre de configuration de VCatch, saisissez votre adresse électronique. Activez les options correspondant à vos logiciels de courrier (Outlook, de Microsoft, par exemple) et de navigation (Internet Explorer ou Netscape) que vous utilisez. Cliquez sur le bouton [ok]. Un message vous enjoint de créer une liste d'amis à prévenir au cas où vous auriez récupéré un virus. Cliquez simplement sur le bouton [non]. Une icône représentant le logiciel se place alors dans la barre des tâches à côté de l'horloge. Lors de sa première exécution, le programme vérifie automatiquement vos messages pour détecter un éventuel virus. Désormais, votre courrier électronique est protégé contre toute intrusion. [image: image53.png]

	

	Dans la fenêtre User details and settings, choisissez les programmes que vous voulez protéger

SÉCURITÉ Sécurité
Hausse chez Symantec
Jérôme Saiz, Décision Micro, le 26/11/2001 à 00h00
L'éditeur justifie la forte augmentation du prix de ses abonnements par le nombre croissant de virus.
Le prix de l'abonnement aux mises à jour de Norton Antivirus augmente pour ses utilisateurs particuliers de plus de 150 %. Raison invoquée ? L'éditeur découvre trop de nouveaux virus chaque jour. Pour chacun d'eux, il faut créer une signature pour que l'antivirus puisse les détecter. Bien que le procédé soit le plus souvent quasi automatique (la plupart des virus partagent des caractéristiques communes), l'éditeur argue que le coût du traitement ne fait qu'augmenter. D'où la hausse de l'abonnement annuel de 3,95 dollars (4,5 euros) à plus du double (9,95 dollars, soit 11,3 euros).

Le pire est à venir

Cette augmentation ne présage rien de bon pour les utilisateurs. Le nombre de virus découverts chaque jour augmente de façon exponentielle, et il n'y a aucune raison pour que le tarif de l'abonnement ne suive pas la même voie. Pire : si l'idée fait son chemin chez les autres éditeurs d'antivirus, la perspective de voir arriver des produits génériques performants s'éloigne pour de bon. De tels produits sont chers à développer et nécessitent peu de mises à jour. Le coup de force de Symantec risque ainsi d'encourager les éditeurs à privilégier longtemps la détection par signature, garante d'une clientèle captive. [image: image54.png]

	Analyse

	Symantec a fait une bonne opération. Les esprits taquins pourraient imaginer que l'éditeur tente surtout de compenser la baisse d'activité générale du secteur logiciel en puisant dans la manne que représente l'activité sécurité, la seule à bien se porter aujourd'hui.

Le crime rôde partout sur le Net
Coralie Cathelinais, 01net., le 28/11/2001 à 18h57
Pour justifier la convention sur la cybercriminalité, le Conseil de l'Europe a inventorié les délits commis sur Internet. Au menu : violation de systèmes informatiques, fraude à la carte bancaire, virus...
Trente Etats ont voté le 23 novembre la convention sur la cybercriminalité. Les signataires ont conçu un outil de défense juridique contre tous les crimes commis à travers les réseaux informatiques.

La notion de cybercriminalité couvre aussi bien les actes de piratage, la fraude informatique, la propagation de virus, la distribution d'images pédophiles, et de copies illégales d'oeuvres protégées sur Internet. [image: image55.png]

Pour justifier l'utilité de cette convention, le Conseil de l'Europe a présenté quelques chiffres alarmants.

La fraude à la carte bancaire génère chaque année 400 millions de dollars de pertes dans le monde. Les pirates informatiques savent déceler les failles des systèmes informatiques pour s'emparer de données confidentielles. Ils détournent ainsi les numéros et les codes des cartes bancaires. Un groupe de fraudeurs russes et ukrainiens s'est attaqué à plus de quarante sites américains. Le butin : les numéros de 1 million de cartes de crédit.

Certains pirates sont moins chanceux. La police italienne a déjoué une tentative de détournement organisée par la Mafia. Une subvention européenne de plus de 1 milliard d'euros a failli être transférée sur la réplique du portail d'une banque.

22 000 tentatives d'infractions contre le Pentagone

Une enquête menée aux Etats-Unis révèle que 85 % des entreprises sondées ont été victimes d'intrusions sur leur réseau. L'administration n'est pas à l'abri : le Pentagone a enregistré en un an plus de 22 000 tentatives d'infractions contre ses structures informatiques. Mais ces chiffres, déjà alarmants, seraient bien en deçà de la réalité. Plusieurs études menées sur les continents américain et européen montrent qu'un tiers seulement des victimes déclarent les infractions.

D'après le FBI, beaucoup de sociétés ou d'institutions ne sont pas suffisamment protégées contre ces pirates informatiques. Quelque 5 000 infrastructures vulnérables à la cybercriminalité, et dont l'attaque pourrait déstabiliser l'économie entière d'un pays, ont été recensées.

Autre fléau de l'Internet : les virus. Selon le FBI, environ 50 nouveaux virus (de types ver et cheval de Troie) feraient leur apparition chaque semaine. Un chiffre qui risque d'augmenter : les néophytes peuvent désormais produire leur propre virus grâce à la centaine d'outils de création automatique qui circulent sur le Net. Les attaques de virus ont déjà coûté près de 12 milliards de dollars.

Le cybercrime concerne également la pornographie infantile. De 350 000 à 500 000 clichés à caractère pédophile circulent sur le Web affirme la division française pour la répression des atteintes aux personnes et aux biens (DNRAPB).

Virus et vers : des intrusions automatisées
Christophe Grosjean, Décision Micro, le 22/10/2001 à 00h00
Des virus variés - virus d'exécutables, macrovirus, virus de scripts et vers sophistiqués - exploitent les failles de sécurité des systèmes d'exploitation pour se répandre à travers les réseaux.
Dans sa définition la plus large, un virus informatique est un programme autoreproducteur, c'est-à-dire qu'il réalise des copies de lui-même dans des fichiers existants (phénomène appelé concaténation instable). À l'heure actuelle, il en existe plus de 27 000 répertoriés par les éditeurs d'antivirus, dont 695 étaient en circulation au mois d'août 2001. Les virus se caractérisent par leurs mécanismes de reproduction et d'infection d'un poste - sur la zone de démarrage, sur les fichiers applicatifs ou encore les exécutables -, et non par leurs effets. Les dégâts sont multiples : simple message, effacement de fichiers, formatage du disque, flashage de la mémoire CMOS, voire installation sur le poste d'un cheval de Troie.

Les premiers virus connus encore en circulation (NewZealand et Michelangelo) datent de la fin des années quatre-vingt. Ils s'installent sur la zone de démarrage des disquettes et des disques durs et contaminent toute nouvelle disquette manipulée. Rapidement, d'autres virus ont infecté les PC en contaminant les fichiers exécutables, à la manière de Jerusalem (alias Vendredi13), l'un des premiers du genre. À l'époque, un même programme était contaminé plusieurs fois et son fichier grossissait donc sans cesse. Puis, les programmeurs se sont inspirés d'un virus existant pour en réaliser une version plus efficace. Ainsi, la deuxième génération de virus d'exécutables est plus perfectionnée et ne réinfecte pas les fichiers déjà atteints. À partir de 1998, ce type de virus s'attaque au format natif 32 bits des programmes Windows. En mars 1999, Happy99 fait encore monter d'un cran le risque de contamination. Grâce à une version modifiée du composant système « wsock32.dll », il s'expédie en tant que pièce jointe à chaque fois qu'un e-mail part du poste. Tous les exécutables peuvent être contaminés par ce type de virus : les programmes Windows (.exe) ou DOS (.com), mais aussi les bibliothèques dynamiques (.dll), les pilotes de périphériques (.drv, .sys, .bin, .386, .ctl) et même les économiseurs d'écrans (.scr). La prolifération des virus est étroitement liée au mode de sécurisation des systèmes d'exploitation. Ainsi, dans les systèmes Windows, tout utilisateur peut modifier les fichiers système, exécutables compris, sans le moindre contrôle. Même les systèmes d'exploitation récents à vocation professionnelle, comme Windows NT ou 2000, ne mettent en oeuvre une véritable politique de sécurité sur les fichiers que s'ils utilisent le format NTFS (New Technology File System), qui permet de définir des attributs pour chaque fichier. Reste qu'un grand nombre d'utilisateurs se connectent sous le mode administrateur, facilitant ainsi une concaténation instable. La diffusion d'un virus exécutable est assez facile sur ce type de système, contrairement à ce qui passe dans les environnements Unix. Sur ces derniers, un compte utilisateur infecté ne permet pas de modifier les fichiers système. Il existe toutefois des attaques spécifiques pour Unix, avec des vers comme Lion pour Linux, ou SadMind pour Solaris. Ces programmes exploitent des failles de sécurité réseau spécifiques pour avoir accès au compte root (racine) et contaminer le système. [image: image56.png]

Virus multipartite et polymorphe

À partir de 1996 apparaît une nouvelle génération de virus : les macrovirus. Initialement, les macros servent à automatiser un certain nombre de tâches. De la même façon, le virus Concept, écrit dans le langage macro de Microsoft Word (VBA), s'exécute automatiquement à l'ouverture du document, avant d'infecter les feuilles de style. Il devient ainsi résident dans l'environnement Word et contamine tout autre document ouvert par la suite. Des techniques similaires fonctionnent avec Excel (Laroux) et PowerPoint. Il existe même des virus multipartites, comme Tristate, qui passent d'une application Office à une autre. On entend par polymorphes, des virus qui incluent un code spécial qui rend chaque infection différente de la précédente (W97M_PRI).Le premier de ce genre est apparu en 1991, avec pour nom de code Tequila, suivi de Dark Avenger, un virus qui peut prendre 4 millions de formes différentes. Avant les macrovirus, la création d'un virus était uniquement à la portée de spécialistes maîtrisant la programmation en langage machine. Programmer un macrovirus dans un langage évolué, de type Visual Basic, est une tâche simple une fois les principes de base compris, et il est très facile de créer une variante (ou mutant) d'un virus existant à partir d'un échantillon. Les macrovirus constituent, à l'heure actuelle, plus de 95 % des virus en circulation. Pire, ils profitent des facilités d'accès au réseau et au courrier électronique des applications Office. En 1999, le macrovirus Word 97 Melissa fut, par exemple, l'un des premiers à utiliser les fonctions e-mail d'Outlook pour se propager sur le réseau.

À l'automne 2000, s'est diffusé un autre type de micro-organisme informatique : le virus script, écrit uniquement en VBS, ce qui le distingue des macrovirus. Autre différence, il affecte les fichiers système Windows (ILOVEYOU entre dans cette catégorie). Pour être contaminé, il suffit d'ouvrir avec Outlook ou Outlook Express une pièce jointe baptisée « loveletter.txt.vbs », la première extension .txt sert à dissimuler la véritable extension .vbs. Windows exécute le virus en utilisant le moteur d'exécution WSH (Windows Scripting Host). LoveLetter utilise le carnet d'adresses Outlook pour s'expédier par mail aux correspondants de la victime... et se répand comme une traînée de poudre.

La nouvelle vague : danger !

Depuis 2001, les virus exécutables connaissent un retour en force. Les mutants récents sont devenus des programmes très complexes et utilisent les techniques des pirates pour pénétrer sur les systèmes et se propager. Dernier en date : Nimda, le ver le plus dangereux à ce jour peut sauter d'un serveur web au poste d'un utilisateur et inversement. L'autre aspect très inquiétant de Nimda c'est, qu'à cause d'une faille de sécurité d'Outlook/Outlook Express, l'utilisateur est contaminé par simple affichage du message, sans ouvrir la pièce jointe.

	Glossaire

	CHEVAL DE TROIE : un cheval de Troie est un programme présent sur un poste destiné à y ouvrir une brèche de sécurité : time bomb, portes dérobées, logiciel espion, etc.

DOS : les virus sont souvent utilisés en vue d'attaques de type DoS (Denial of Service) contre les machines infectées, ou plus souvent contre un serveur web précis qu'on cherche à saturer en utilisant le virus comme arme.

MUTANT : nouvelle variante d'un virus déjà connu. Un virus ne mute jamais de lui-même, toute mutation nécessite un programmeur.

POLYMORPHE : ce type de virus emporte un code spécifique qui modifie sa signature afin qu'il ne soit pas repéré. Un virus polymorphe peut prendre des millions de formes différentes.

	Les alertes de l'été 2001

	CodeRed s'attaque aux serveurs Internet Microsoft IIS. Il utilise une faille de sécurité du serveur web de Microsoft pour acquérir des droits administrateurs (en saisissant une très longue URL Unicode pour saturer un buffer). Dans sa première version, CodeRed se contentait de rester résident en mémoire sur le serveur et de se propager, sans jamais s'écrire sur le disque. Des versions mutantes ont rapidement commencé à utiliser le même mécanisme d'infection pour introduire un cheval de Troie sur le système contaminé et ouvrir des portes sur les serveurs. Sircam et Magistr utilisent tout deux leur propre moteur d'envoi de courrier SMTP, et camouflent le contenu des e-mails contaminés à l'aide de noms de fichiers d'apparence inoffensive. Ils passent d'une machine à l'autre via les partages réseaux. Magistr infecte également les fichiers exécutables Win32 (.scr et .exe) et certaine variantes détruisent le disque de démarrage. Sircam, programme complexe écrit en Delphi, reste sous forme de ver autonome.

	En savoir plus

	Tous les sites des éditeurs d'antivirus :

· www.antivirus.fr (Trend Micro)

· www.pandasoftware.com (Panda Software)

· www.symantec.fr (Symantec)

· www.mcafee.com (McAfee), etc.

· www.secuser.com : magazine en ligne (vulgarisation en français) consacré aux virus en circulation et aux alertes de sécurité.

· www.virusbtn.com : site web (en anglais) du mensuel The Virus Bulletin. On y retrouve notamment les listes des virus en circulation et les fausses alertes.

pour approfondir :
[image: image57.png]

 HYPERLINK "http://www.01net.com/rdn?oid=164800&rub=3345&page=1-164799" Les différents types de virus

La chasse aux virus n'a pas de saison
Agathe Remoué, Le Nouvel Hebdo, le 05/10/2001 à 00h00
	

Toujours plus rapides, les réseaux de communication ont une faiblesse majeure : ils accentuent le risque d'infection par des parasites, qui font désormais le tour de la planète informatique en un clin d'oeil.
Désolé, je ne peux pas vous envoyer d'e-mail cet après midi, notre messagerie est plantée... » Un discours récurrent ces derniers jours. Son responsable ? Nimda, le virus le plus récent. Profitant des failles des systèmes de sécurité de l'environnement de Microsoft, il se propage très rapidement d'un ordinateur à l'autre via le courrier électronique ou des sites web, saturant au passage les réseaux. Si les créateurs d'anti-virus ont rapidement réagi, les alertes de ce type sont légion. La simple évocation de Sircam, Code Red, Melissa, Magistr ou Love letter en font frissonner plus d'un.

Si, a priori, les virus ont surtout pour effet de ralentir le réseau, il ne faut pas négliger les risques importants qui affectent directement l'entreprise. En se propageant par la messagerie électronique, ils emportent avec eux aléatoirement divers types de fichiers. Facile d'imaginer les conséquences si des documents confidentiels tombent dans les mains de clients ou de concurrents ! Ces risques augmentent avec l'accroissement du trafic des e-mails - autour de 5,3 milliards par jour en 1999 et quelque 22,2 milliards en 2004, selon IDC. Des volumes qui assurent également la propagation quasi immédiate des virus. [image: image58.png]

Plus parasites que destructeurs

« Les virus qui font le plus de dégâts sont ceux qui transforment une donnée par-ci ou par-là dans un document », constate Jan Hruska, CEO de la société britannique Sophos. Quelques chiffres dans un document Excel, par exemple... Impossible à rattraper si la prise de conscience du défaut est tardive. De plus, « pour les créateurs, les meilleurs virus sont ceux qui trouvent les moyens de se propager le plus rapidement. Or la destruction du support empêche la reproduction du virus », explique encore Jan Hruska. Ce qui explique que les dégâts ne soient que très rarement spectaculaires. Mais ponctuellement, des virus comme Magistr ou Chernobyl rendent tout de même l'ordinateur inutilisable, en s'attaquant au matériel même.

Il n'en reste pas moins qu'il faut protéger au maximum les réseaux de l'entreprise contre ce type d'attaque. « Il est indispensable de mettre en place des protections à tous les niveaux », insiste Vincent Hamaimi, de Content Technologies, société à l'origine des logiciels de sécurité Mime Sweeper. « Sur les passerelles extérieures comme sur chaque machine », précise-t-il. Car les problèmes viennent le plus souvent de l'intérieur. Une disquette infectée ou des téléchargements malencontreux le week-end sur l'ordinateur portable risquent fort de contaminer l'ensemble du réseau. « Cependant, il est clair que les programmes de protection ne peuvent mettre 5 minutes à vérifier l'intégrité de la machine », analyse André Post, chercheur au laboratoire de recherche anti-virus de Symantec.

Challenge difficile. Les anti-virus sont des programmes qui lisent tous les fichiers entrants à la recherche des lignes trahissant la présence d'un virus. Ce qui nécessite des techniques assez avancées de décompression et de recompression de documents. La stratégie de création d'anti-virus est souvent défensive. Pour mieux lutter, les différents acteurs - Sophos, Symantec, Network Associates (Mcfee) etc. - travaillent main dans la main. Dès qu'un virus nouveau est identifié, ils se transmettent son code caractéristique de façon protégée, l'objectif étant d'éviter d'infecter l'autre ! Ensuite, chacun travaille en interne.

Concurrence active dans l'anti-virus

Une réelle course contre la montre s'engage alors pour créer les parades et les techniques de réparation. « Le plus souvent, il nous faut quelques minutes. Mais, parfois, cela prend des jours », constate François Paget, chasseur chez Network Associates, dont la division Mc Afee détient 29 % du marché mondial des logiciels anti-virus, selon IDC. Si la dernière alerte, due à Magistr, lui a donné du fil à retordre, il lui a suffi de quelques minutes pour transmettre la parade par e-mail aux clients. « Il faut constamment mettre à jour les anti-virus et charger les "patches" des éditeurs pour pallier les erreurs de leurs programmes », insiste François Paget.

Chacun rivalise enfin d'astuces pour essayer de bloquer des familles entières de virus. C'est-à-dire avec des langages ou des fonctions communs. Symantec a ainsi créé un « système immunitaire » censé protéger les machines des virus, même inconnus. Son objectif : repérer des commandes douteuses. Il bloque par exemple systématiquement toute fonction ordonnant l'envoi massif de messages à tout le carnet d'adresse, typique de beaucoup de « vers ». « 95 % des virus macros et 80 % des virus DOS inconnus peuvent être bloqués de cette manière ».

	Virus : programme qui se propage sur les fichiers d'un ordinateur. Il est souvent accompagné d'effets négatifs allant d'un message anodin à l'effacement du disque dur, voire à la destruction du matériel (Chernobyl).

Vers : virus qui se propage à travers un réseau. La catégorie la plus dangereuse : les « mass mailers ». Ils s'auto-envoient au maximum de personnes figurant dans le car-net d'adresses du client.

	À QUOI ÇA SERT
Les graffitis des réseaux informatiques

	Contrairement au piratage informatique, qui vise spécifiquement une entreprise ou une administration, les créateurs de virus n'ont pas de cible spécifique. Les équipes de Sophos comparent l'écriture de virus aux graffitis. Mettre dans la nature un virus qui se propage le plus rapidement possible est l'objectif. « Ce que ses auteurs recherchent, c'est un réel challenge : celui de nous mettre en défaut et d'épater les autres créateurs de virus », note le PDG de Sophos.

	COMBIEN ÇA COÛTE
10,7 milliards de dollars depuis le début de l'année

	Cher ! En temps et en sueurs froides pour les équipes informatiques. En opportunités manquées aussi. Computer Economics évalue le coût mondial des attaques à 10,7 milliards de dollars (11,77 milliards d'euros) depuis le début de l'année, contre 17,1 milliards en 2000 et 12,1 milliards en 1999. En ligne de mire, Code Red, lâché dans la nature en juillet, qui aurait engendré un coût d'1,1 milliard de dollars en réparation et près d'1,5 milliard de dollars de pertes nettes dues à la gêne occasion-née sur la productivité du travail. Les dégâts causés par Sircam ont été évalués à 1,03 milliard de dollars pour plus de 2,3 millions de machines infectées (460 millions de dollars de frais de réparation et 575 millions de dollars de pertes en production).

Les différents types de virus
Christophe Grosjean, Décision Micro,

Virus d'exécutables

1987. Virus contaminant les fichiers exécutables du PC par modification du fichier programme initial avec insertion du code du virus. Exemples : Jerusalem, Happy99.

Virus de démarrage

1981. Ils se propagent à partir de disquettes contaminées insérées dans le lecteur au démarrage. Les systèmes modernes comme Windows NT et certains Bios détectent la modification de la zone de démarrage. La meilleure protection consiste à désactiver le démarrage sur disquette dans les options du Bios. [image: image59.png]

Ver

1988. Un ver est un programme dont la principale spécificité est de se propager sur le réseau en utilisant l'e-mail ou des failles de sécurité spécifiques. Exemple : kakworm ou vbs_tam.

Macrovirus

1996. Les macrovirus s'exécutent dans le langage de script d'une application et se propagent par les documents de l'application. Simples à écrire, l'immense majorité d'entre eux attaque Word ou Excel, mais on en trouve aussi pour Corel Draw ou encore Acrobat (le système auteur complet). Exemple : Melissa.

Virus script

1997. Similaires aux macrovirus, les virus scripts, sont écrits dans le langage de script VBS de Windows et se diffusent généralement par e-mail. Exemple : LoveLetter.

Virus pour Palm OS

2000. Certains virus spécialement conçus pour les PDA de type Palm peuvent passer du PC au Palm et inversement, ou se transmettre d'un Palm à l'autre par leur liaison infrarouge. Les spécialistes craignent d'ailleurs leur extension à tout type d'appareil mobile.

Hoax

Ces fausses alertes au virus reviennent à intervalles réguliers dans les boîtes aux lettres électroniques. Évitez de les diffuser, ces alertes engorgent autant le réseau que les véritables virus ! Vérifiez simplement la véracité de l'information auprès de votre administrateur.

Gag ou canular

Certains programmes sont parfois installés volontairement sur des PC pour plaisanter (boîtes de dialogues étranges, effets visuels, parasites claviers, etc.).

Futurs virus

Des virus récents, très virulents comme CodeRed ou Nimda, se propagent essentiellement en utilisant les serveurs web, préfigurant des menaces d'un nouveau type. Premiers du genre issu de l'union des hackers et des concepteurs de virus, ils ne sont que les prémices de ce qui est à craindre.

pour approfondir :
[image: image60.png]

 HYPERLINK "http://www.01net.com/rdn?oid=164799" Retour à l’article principal

Un virus déguisé en antivirus
Karine Solovieff, 01net., le 05/10/2001 à 12h00
Un e-mail signé de l'éditeur d'antivirus Trend Micro proposant un correctif contre Nimda circule actuellement sur le Net. En fait de correctif, il s'agit d'un cheval de Troie, dont l'expéditeur n'a rien à voir avec Trend.
Attention canular de mauvais goût : depuis le week-end dernier, un e-mail semblant venir d'un site spécialisé sur la sécurité (Securityfocus) et de l'éditeur d'antivirus Trend Micro a commencé à envahir les messageries.

Ce mail se présente sous forme d'alerte. Il informe de l'existence du virus Nimda et « avertit » le destinataire qu'il possède une configuration informatique sensible. Suivent des liens, tout à fait pertinents, vers les sites de Securityfocus et de Microsoft. [image: image61.png]

Mais ce message incite également à utiliser le programme joint, intitulé FIX_NIMDA.EXE. Ce nom est très proche de celui du véritable correctif mis au point par Trend Micro et nommé FIX_NIMDA.COM.

Mais différence de taille, FIX_NIMDA.EXE est en fait un cheval de Troie (trojan), c'est-à-dire un programme permettant à un pirate de prendre le contrôle de l'ordinateur infecté à distance. Pour être à l'abri d'une telle contamination, il suffit de ne pas lancer le fichier attaché, et de détruire l'e-mail.

	[image: image62.png]

	
Participez au forum ! (2 débat(s) ouvert(s), 15 avis)

	Les 2 débats en cours
05/10/2001 (9 avis) habana
...et le bon sens dans tout ça ? www.securit.fr.st

05/10/2001 (6 avis) Eric
Il faut former les gens

	Les avis les plus récents
08/10/2001 à 16h19 alcor
Non, ce n'est pas ça : ...

08/10/2001 à 16h11 alcor
Tout de même bizarre...

08/10/2001 à 12h59 guillaume
fichier ouvert -> solutions

08/10/2001 à 12h51 guillaume
Pieces jointes automatiquement ouvertes

07/10/2001 à 09h25 alcor
fichier attaché automatiquement ouvert

07/10/2001 à 09h13 alcor
Fichier ouvert

07/10/2001 à 03h02 habana
sortons du débat "ouvrir ou pas les fichiers joints"!

06/10/2001 à 21h18 alcor
Plus besoin d'ouvrir le fichier attaché !

06/10/2001 à 21h10 alcor
Le bon sens ?

06/10/2001 à 18h14 Jean Jacques Mayot
Oui mais !

VIRUS MÉCHANT Virus méchant
Magistr nouvelle version, un virus destructeur d'antivirus
Karine Solovieff, 01net., le 07/09/2001 à 16h47
Ce virus en est à sa troisième version depuis mars. Celle-ci s'attaque à tous les systèmes Windows, y compris XP, et ses conséquences sont encore plus dévastatrices. L'Europe est particulièrement touchée.
Magistr.B est apparu en tout début de semaine, attaquant l'Europe par l'Espagne. Le premier Magistr avait frappé en mars 2001 et était déjà considéré comme dangereux et complexe. Cette nouvelle version, d'après les éditeurs d'antivirus, est encore plus inquiétante.

Magistr.B se propage par les messageries Outlook et attaque toutes les versions de Windows, y compris XP. Contrairement à d'autres virus, comme Sircam ou Apost, le contenu du mail n'a pas de constante : le sujet, le texte du message et le nom de la pièce jointe changent à chaque envoi. L'extension de la pièce jointe peut être .com, .bat ou .pif. La seule chose commune à tous ces mails infectés : le champs Destinataire est vide, car les mails sont envoyés en copie cachée. [image: image63.png]

Comme Sircam et Apost, c'est en ouvrant la pièce jointe que le virus se déclenche. Il commence par récupérer des adresses e-mails dans les carnets d'adresses d'Outlook, Netscape ou Eudora, et envoie un e-mail contaminé. Il cherche également d'autres ordinateurs reliés en réseau à la machine infectée.

Ceux qui auront par malheur ouvert une pièce jointe infectée verront, par ailleurs, se déclencher toute une série d'opérations particulièrement néfastes. Magistr.B s'attaque à différentes composantes du système d'exploitation et au disque dur (avec plus ou moins de dommages, selon les cas). Il ferme le programme ZoneAlarm (pare-feu) et efface tous les fichiers dont l'extension est .ntz, utilisés par les logiciels antivirus. Il se relance à chaque démarrage de Windows tant qu'il n'a pas été définitivement éradiqué et installe également un cheval de Troie, sur l'ordinateur !

	[image: image64.png]

	
Participez au forum ! (5 débat(s) ouvert(s), 20 avis)

	Les 5 débats en cours
10/09/2001 (0 avis) kisito
Bill Gate creuse sa propre tombe

10/09/2001 (0 avis) Stéphane
Remplacez Exch par Domino sur une plateforme Unix

10/09/2001 (1 avis) Linguophile
Pas vacciné ?

08/09/2001 (3 avis) serge
Virus pour blonde

07/09/2001 (16 avis) Anonymous
Et ça continue encore et encore.

	Les avis les plus récents
11/09/2001 à 15h45 Archange
Et les mises à jour ?

10/09/2001 à 23h39 Alan
Le bon sens suffit...

10/09/2001 à 20h12 Michel Gagné
Virus caché

10/09/2001 à 12h04 Mouarglagla
Eliminons Outlook de l'équation...

10/09/2001 à 10h13 Scyrius
ridicule => ridicule

10/09/2001 à 10h04 Guillaume
La technique ne sert à rien

10/09/2001 à 09h31 raven
Ridicule

10/09/2001 à 08h42 Chris
Essayer MacOS, héhéhéhéhéhé...

09/09/2001 à 16h41 Bastien
Personne n'est à l'abri

09/09/2001 à 12h57 Guillaume
Pour finir

Cerveau versus antivirus
la rédaction, 01net., le 28/09/2001 à 18h30
Cette semaine, un nouveau virus a fait son apparition. Comme dans la majorité des cas, il se déclenche à l'ouverture d'une pièce jointe à un e-mail. Que des gens puissent encore se faire piéger a prodigieusement énervé l'un de nos lecteurs.
Avis publié le 26/09/2001 à 20h06 par Dan, en réaction à l'article « Le virus Vote revient et appelle à la guerre ».
Je trouve stupides les gens qui perdent leur temps à faire du tort aux autres usagers du Net. Ils pourraient utiliser leur connaissance à l'amélioration. On ne pourra jamais rien y faire. Toutefois, je déplore le fait que la communauté Internet soit si naïve sur tant de choses. [image: image65.png]

Exemple : « Envoyez ce message à tout les contacts de votre liste sinon ICQ ne sera plus gratuit, sinon Hotmail fermera ses portes, etc. »

Mon dieu que les gens sont stupides !

Je ne peux pas croire qu'autant de personnes se fassent avoir. Elles sont tellement habituées à ce type de messages qu'elles tombent toutes dans le panneau lorsqu'il s'agit d'un virus. [...]

Les antivirus c'est de la « merde ». Raison : si votre antivirus est à jour, il est très efficace. Mais il suffit qu'un nouveau virus ne soit pas dans la dernière mise à jour [...] et vous voilà infecté [...].

Donc, à mon avis, quoi de mieux qu'un utilisateur qui se sert de sa machine intelligemment plutôt qu'un petit programme qui, lui, n'a aucun cerveau ?

As per your request ! : virus à propagation rapide
Karine Solovieff, 01net., le 04/09/2001 à 17h00
Le virus Apost, apparu hier, se transmet par les messageries Outlook, grâce à une pièce jointe nommée readme.exe. Il est classé comme potentiellement dangereux par les éditeurs.
Le virus Apost vient tout juste d'être découvert. Sans être destructeur, il s'avère très gênant et se répand rapidement par l'intermédiaire d'Outlook.

Pour l'instant, les éditeurs d'antivirus le jugent moyennement dangereux, mais sa propagation éclair, y compris en France, pourrait changer les choses. [image: image66.png]

Apost ne concerne que les utilisateurs d'Outlook. Il est inclus dans un e-mail, dont le sujet est « As per your request ! » et qui contient le texte « Please find attached file for your review. I look forward to hear from you again very soon. Thank you. »
Ce mail contient une pièce attachée intitulée readme.exe. Son ouverture déclenche le virus. De faux messages d'erreur apparaissent alors, faisant croire à un problème avec l'utilitaire Winzip. Par ailleurs, l'envoi de messages électroniques contenant le virus à toutes les personnes du carnet d'adresses Outlook est alors déclenché. Apost efface ensuite soigneusement les traces des messages envoyés dans le dossier Messages envoyés.

Enfin, il copie sur le disque dur le programme readme.exe, et modifie le registre de Windows. Ainsi lance-t-il, à chaque démarrage du système, une nouvelle offensive.

Selon les éditeurs d'antivirus, il suffit de détruire ce fichier et de modifier le registre de Windows, pour s'en débarasser.

A lire :
Alerte Trend Micro
Alerte McAfee
Alerte F-secure
Alerte Panda Software
	
	[image: image67.png]

[image: image68.png]

[image: image69.png]

TECHNOLOGIES Technologies
L`antivirus dans le système d`information
Ludovic Arbelet, 01 Informatique, le 24/08/2001 à 14h00
Pour faire face aux virus, la parade consiste à installer une protection à tous les niveaux du système d`information.
Depuis 1999, l`e-mail est le premier moyen de propagation des virus. Ces derniers se sont perfectionnés, puisqu`ils peuvent aujourd`hui diffuser un contenu actif sans qu`il ne soit nécessaire d`ouvrir le courrier contenant une souche virale. Autrement dit, la seule prévisualisation d`un e-mail peut suffire à faire exécuter un programme contenant un code malicieux.

Pour bloquer ces intrus, les éditeurs d`antivirus ont mis à jour leurs bases de signatures et leurs moteurs d`analyse. Mais, surtout, ils proposent aujourd`hui des solutions à tous les niveaux de vulnérabilité du système d`information, du pare-feu aux postes de travail, en passant par les passerelles internet et les serveurs intranet. Dernière tendance : l`apparition de serveurs dédiés à la protection contre les virus. C`est ce que propose Mcafee avec le Webshield e50, un serveur monotâche chargé d`analyser notamment les e-mails en provenance d`internet. [image: image70.png]

POUR/CONTRE

POUR

+L`antivirus est un maillon indispensable de la politique de sécurité du système d`information.

CONTRE

-La présence d`un antivirus freine quelque peu les performances de la machine - serveur, poste de travail, etc. - où il est implanté.
-L`efficacité d`un antivirus nécessite une mise à jour fréquente et régulière. A défaut de quoi, il devient peu utile.

pour approfondir :
[image: image71.png]

 HYPERLINK "http://www.01net.com/rdn?oid=151862&rub=3323&page=1-151861" Une protection à quatre niveaux

[image: image72.png]

 HYPERLINK "http://www.01net.com/rdn?oid=151863&rub=3323&page=1-151861" L'offre: neuf solutions antivirales

[image: image73.png]

 HYPERLINK "http://www.01net.com/rdn?oid=151864&rub=3323&page=1-151861" Des antivirus plus intelligents

Moteurs d'antivirus : la méthode absolue n'existe pas
Thierry Lévy-Abégnoli, 01 Informatique, le 13/07/2001 à 00h00
	

	Dans leurs laboratoires - ici, celui de Symantec -, les éditeurs d'antivirus recherchent les parades optimales contre les nouveaux virus.

	

Les éditeurs d'antivirus hésitent entre des moteurs tantôt déterministes, tantôt heuristiques, et en cumulent souvent deux ou trois.
Les premiers virus sont apparus voilà déjà quinze ans. Pourtant, les éditeurs n'ont pas encore trouvé la parade absolue. Pour détecter les intrus, ils hésitent toujours entre plusieurs familles de procédés, certains en cumulant deux ou trois, sans jamais parvenir au risque zéro. La faute aux auteurs de virus, dont l'intelligence serait hors norme et l'imagination débordante ? Même pas, puisqu'on ne compte toujours que quatre grandes catégories de virus : les virus de « boot », les exécutables, les macrovirus et les vers (qui n'ont pas besoin de fichier hôte). Les virus polymorphiques ou métamorphiques ne relèvent que de l'enrobage, tandis que les générateurs ne produisent finalement que des virus classiques.

Des milliers de variantes d'un même virus

En réalité, c'est la quantité gigantesque et le rythme d'apparition qui pose problème. Dès lors, les éditeurs sont tiraillés entre deux types de démarches. Les unes identifient à coup sûr des virus connus, mais restent inefficaces sur les nouveaux. Les autres se passent de mises à jour (du moins très fréquentes) et peuvent détecter les virus inconnus, mais elles ne sont jamais infaillibles, même en présence de codes répertoriés. [image: image74.png]

Historiquement, la première méthode - encore largement utilisée, mais en perte de vitesse - consiste à scanner les fichiers afin de détecter les chaînes de caractères spécifiques aux virus connus - on parle de signatures. Elle reste, en principe, efficace tant que le fichier de signatures de l'antivirus est à jour. Mais elle se révèle très lourde, surtout lorsqu'elle est confrontée à des codes parvenant à se maquiller. C'est le cas des virus polymorphiques, qui procèdent à leur propre chiffrement et déchiffrement, prenant ainsi des milliers de formes possibles - donc autant de signatures qu'il faudrait reconnaître. Les générateurs de virus, qui produisent automatiquement des milliers de variantes d'un même virus, parviennent au même résultat. Quant aux virus métamorphiques, ils décompilent le code du fichier qu'ils infectent, s'y insèrent, puis le recompilent en régénérant un en-tête et un point d'entrée de l'exécution valides. « Le fichier corrompu fonctionne donc toujours, tandis que la recherche d'une signature, souvent limitée au début et à la fin du fichier, devient plus aléatoire », explique Damase Tricart, chef de produits chez Symantec. La recherche de signatures doit alors s'appuyer sur des mécanismes plus génériques. Pour traiter les générateurs de virus, les laboratoires de certains éditeurs cherchent des séquences de caractères communes à de vastes ensembles de variantes de virus.

Méthode déterministe contre heuristique

Pour les virus polymorphiques, une autre solution consiste à intercepter et à reconnaître la séquence d'instructions qui provoque leur décodage. Ces deux procédés permettent d'extraire des informations, que l'on considérera comme des signatures génériques. Censées fonctionner à coup sûr sur les virus connus et leurs variantes, elles restent donc déterministes. Mais elles ne fonctionnent plus sur les virus inconnus ou sur ceux qui n'ont pas été répertoriés ou l'ont mal été.

Pour détecter ces nouveaux parasites, il faut s'intéresser non pas à leur signature, mais à leur comportement. On entre dans le domaine de l'heuristique, parfois parée des habits de l'intelligence artificielle et des systèmes experts. Il s'agit en fait d'analyser les instructions, commandes et autres appels systèmes du code du fichier potentiellement dangereux, voire de l'exécuter dans un espace protégé - sorte de machine virtuelle - afin d'en comprendre les intentions. On notera, par exemple, que le code cherche à se répliquer ou à modifier un fichier système. Ce terme de méthode heuristique est, en fait, très général. En effet, entre les exécutables 16 bits et 32 bits, les macrovirus Word ou Excel, le code Java ou les VBS, de nombreux moteurs différents sont nécessaires.

Créer un profil pour chaque fichier sain

Les moteurs heuristiques sont imparfaits à double titre. Certains virus passent au travers des mailles et de fausses alertes peuvent être provoquées. Quelques éditeurs offrent donc la possibilité de définir un niveau de sensibilité optimal - en réalité, il s'agit de chercher à tâtons un point d'équilibre. Une autre stratégie de défense permet, en principe, d'éviter les fausses alertes. Elle prend le problème par l'autre bout en s'intéressant à la cible potentielle des virus. Il s'agit alors de créer et de stocker un profil pour chaque fichier non infecté ou considéré comme tel lors de l'installation de l'antivirus ou d'une nouvelle application, ou lors de la création d'une macrocommande. Un travail réalisé d'avance par l'éditeur dans le cas des fichiers systèmes ou applications connus. On constitue ainsi une base qui référence la taille des fichiers, la longueur de leurs en-têtes, ou encore le résultat d'une somme de contrôle (« checksum »). Que l'un de ces paramètres vienne à changer et la suspicion naîtra. Cette méthode est, en principe, déterministe sur les fichiers répertoriés. Mais que se passe-t-il avec les nouveaux, qui arrivent par la messagerie ou le web ? Certains produits leur réservent d'autres méthodes - recherche de la signature d'un virus ou analyse comportementale. Tegam y ajoute la notion de code certifié, ce qui transforme les fausses alertes en actions d'administration. Ainsi, les fichiers non certifiés sont soumis à l'autorisation de l'administrateur.

Des mises à jour plus ou moins fréquentes

Tegam affirme ainsi pouvoir se passer de toute mise à jour régulière. « Bien sûr, nous sortons de nouvelles versions de notre produit, explique Eyal Dotan, directeur R&D chez Tegam. Ce sera, par exemple, le cas lorsque nous offrirons une protection contre les futurs virus à 64 bits. Mais nous préférons éviter de parler de mise à jour, notion que l'on confond vite avec l'actualisation des bases de signatures des autres produits. » Ce discours s'oppose à celui de tous les autres éditeurs, souvent accusés de chercher avant tout à vendre des services de mise à jour. Les moteurs recherchant des signatures ne peuvent, évidemment, se passer de tels services.

Certains moteurs heuristiques requièrent également ce que l'on peut considérer comme des bases de comportements. Et finalement, on parvient aux mêmes volumes de mises à jour et à des fréquences comparables. Symantec met ainsi en ligne de 100 à 300 Ko de signatures par semaine. Tandis que Trend Micro, qui se limite à l'analyse comportementale, impose environ 200 Ko de mise à jour hebdomadaire. D'autres moteurs heuristiques, tel Bloodhound de Symantec, sont toutefois génériques. Ils se contentent, en effet, de deux ou trois mises à jour par an afin de reconnaître les nouveaux types de virus.

	QUESTIONS/RÉPONSES

	Quelle est la méthode antivirus la plus efficace ?

Jusqu'à présent, aucun benchmark n'a permis de déterminer la meilleure méthode ni le moteur le plus efficace. Et sans doute n'y en aura-t-il jamais, puisque, par définition, on ne peut mesurer la capacité à détecter les virus inconnus. Sur ce terrain, les moteurs à bases de signatures sont toutefois hors course. Tandis que Tegam, seul à revendiquer une efficacité absolue, ne peut appuyer ses dires que sur des exemples.

Les mises à jour régulières des bases de signatures sont-elles une fatalité ?

Le Français Tegam prouve le contraire, même si son moteur nécessite lui-même des mises à jour, comme tout logiciel. Il en va de même pour d'autres moteurs dits génériques, comme Orion de F-Secure ou Bloodhound de Symantec, qui, toutefois, ne sont alors pas utilisés seuls. Plutôt en perte de vitesse, ceux qui recherchent des signatures requièrent généralement les mises à jour les plus fréquentes. Mais ceux qui analysent l'activité des codes suspects ne se passent pas tous de mises à jour de leurs bases comportementales.

	Des antivirus qui cumulent souvent plusieurs moteurs

	

	La plupart des éditeurs d'antivirus cumulent deux ou trois moteurs adoptant des principes très différents et ciblent les principales ressources susceptibles d'accueillir ou de transmettre les codes malicieux

pour approfondir :
[image: image75.png]

 HYPERLINK "http://www.01net.com/rdn?oid=156481&rub=3339&page=1-156480" Perspectives: le PC sous Windows n'est plus la seule victime

[image: image76.png]

 HYPERLINK "http://www.01net.com/rdn?oid=156482&rub=3339&page=1-156480" Technologie: à chaque ressource ciblée son moteur d'antivirus

[image: image77.png]

 HYPERLINK "http://www.01net.com/rdn?oid=156483&rub=3339&page=1-156480" Joachim Krause (Telindus): « Tous les antivirus sont un jour défaillants »
PROTÉGEZ VOTRE MICRO! Protégez votre micro!
Evitez la contamination par les virus
Dossier réalisé par Fabrice Auclert, Roger Bouchez et Stephan Schreibe, Micro Hebdo, le 05/07/2001 à 00h00
Pour lutter contre les virus, rien ne vaut un bon... logiciel antivirus ! Indispensable, mais insuffisant, car les antivirus ont malheureusement un métro de retard par rapport aux virus. Chaque jour, de nouveaux virus apparaissent et ce n'est que lorsqu'ils sont détectés et identifiés que les éditeurs peuvent élaborer un antidote, puis le distribuer à leurs clients. D'où l'importance de mettre à jour très régulièrement la base de données de l'antivirus, mais aussi d'observer quelques règles simples. Ainsi, il est préférable de ne pas ouvrir certains fichiers transmis par messagerie électronique, et surtout de sauvegarder régulièrement ses documents, pour limiter les dégâts en cas d'infection

	Les différents types de virus

	On recense une dizaine de types de virus. Pour simplifier, nous les avons classés en trois grandes familles, en excluant les chevaux de Troie, généralement associés au piratage.

Les virus classiques

On range dans cette catégorie les virus de secteur d'amorce et les virus d'applications. Les premiers affectent la zone du disque qui est lue au démarrage en remplaçant le secteur d'amorce par une copie d'eux-mêmes. Le virus est ainsi chargé en mémoire avant que l'utilisateur ne prenne le contrôle de l'ordinateur.

Tout aussi dangereux, les virus d'applications infectent les fichiers exécutables, c'est-à-dire les programmes (. exe, . com ou . sys). Ils s'exécutent lors du lancement du logiciel.

Risques :
refus de démarrage de l'ordinateur, ralentissement, messages d'erreur à répétition.

Les virus macro

Cette famille de virus infecte uniquement des documents (Word, Excel, etc.), en utilisant le langage Visual Basic pour Application (VBA). Inclus dans certaines pièces jointes, ces virus se propagent actuellement dans de fortes proportions et peuvent causer des dommages irréparables.

Risques :
effacement de données, modification de fichiers.

Les virus mail, (vers)

Ces virus utilisent des logiciels de messagerie (Microsoft Outlook et Outlook Express) pour se répandre à grande vitesse sur le réseau. Tels une signature automatique, ils sont envoyés à tous ceux qui figurent dans le carnet d'adresses du destinataire, à son insu, créant ainsi un redoutable effet boule de neige. L'exemple le plus frappant et le plus célèbre est celui du virus iloveyou, qui a contaminé une grande partie du réseau mondial en quelques heures.

Risques :
saturation de la boîte aux lettres, effacement de données, messages d'erreurs, contamination du carnet d'adresses.

	Les antivirus

	Pour être efficace, un antivirus doit combiner des méthodes de détection et d'éradication. On range les antivirus en deux grandes catégories, selon la méthode de détection utilisée : l'analyse par scanner ou l'analyse générique.

La première consiste à analyser le disque dur à la recherche de la signature du virus qui est présente dans la base de données du logiciel. Cette méthode implique des mises à jour fréquentes de la base de données virales, via Internet.

La seconde méthode procède par vérification des fichiers exécutables : l'antivirus étudie le code du programme suspect avant son exécution afin d'identifier les parties virales, et sa capacité à se greffer sur un autre programme exécutable. Ensuite, toutes les actions réalisées par les programmes du système sont surveillées en temps réel. Dès que l'un d'entre eux présente un comportement suspect, il est intercepté. On peut rapprocher cette méthode de celle dite de l'inoculation, qui consiste à analyser régulièrement des fichiers et à repérer d'éventuels changements.

Enfin, certains antivirus proposent une fonction de quarantaine. Comme son nom l'indique, celle-ci consiste à isoler les fichiers contaminés ou suspects.

Même si les spécialistes estiment qu'il n'est pas le plus efficace, Norton Antivirus 2001 demeure la référence en matière d'antivirus. Facile à régler et doté d'une interface conviviale, ce logiciel inspecte les pièces jointes du courrier électronique, analyse les fichiers téléchargés sur Internet et les documents compressés. Il traite aussi en tâche de fond les fichiers auxquels accède l'utilisateur. La mise à jour de la base de données des virus s'effectue chaque semaine. Le tout pour un prix raisonnable (370 francs). Citons également McAfee Virus Scan (280 francs), Trend Micro PC-Cillin (380 francs), Panda Home Edition (400 francs), Antiviral Toolkit Pro (240 francs).

Un antivirus gratuit

Antivir Personal Edition, d'Antivir, est désormais le seul antivirus gratuit du marché. Depuis quelques jours en effet, Inoculate IT, de CAI, et E-Safe Desktop, d'Aladdin, n'existent plus en version gratuite. D'origine allemande, Antivir dispose d'une belle interface et offre des fonctions similaires à celles d'un antivirus payant. Inconvénients : les menus sont en anglais et l'analyse est globale. C'est-à-dire qu'il est impossible d'inspecter un dossier en particulier, puisque le scanner d'Antivir analyse les disques durs entièrement.
www.free-av.com

	Les gestes qui limitent les dégâts

	Sauvegardez vos données sensibles

On ne le dira jamais assez : la sauvegarde des fichiers importants (y compris les e-mails) permet d'éviter bien des déboires. Si vous ne possédez ni graveur de CD ni lecteur Zip, vous pouvez utiliser de bonnes vieilles disquettes, en passant par l'utilitaire de sauvegarde livré avec Windows (en sélectionnant successivement Programmes, Accessoires, Outils systèmes et Sauvegarde) ou un logiciel spécialisé comme Retrospect Express Backup, de Dantz (600 francs).

N'ouvrez pas les fichiers inconnus

Les virus transitent le plus souvent par des documents envoyés par mail. Il est donc recommandé de ne pas ouvrir les pièces jointes sans précaution. Si vous ne connaissez pas l'expéditeur, détruisez le message ! Sinon, enregistrez le fichier sur le disque dur avant de l'ouvrir. Ensuite, lancez votre antivirus pour qu'il l'examine. Si vous avez encore un doute, notamment si la pièce jointe est un programme (. exe), demandez à l'expéditeur de quoi il s'agit.
Sur Internet, évitez également de télécharger des programmes sur un site inconnu.

Désactivez le Visual Basic Scripting Host

Qu'ont en commun les virus iloveyou, aloveletterforyou et annakournikova ? Ils sont basés sur le Visual Basic Scripting Host, une fonction de Windows 98. Si vous n'utilisez jamais de fichiers . vbs et . js (et pour cause !), désactivez cette fonction.

Pour cela, cliquez sur le Poste de travail, puis accédez au Panneau de configuration. Sélectionnez l'icône Ajout/suppression de programme, puis cliquez sur l'onglet Installation de Windows. Dans la liste, choisissez Accessoires, puis cliquez sur le bouton Détails. . Dans la fenêtre Accessoires, désactivez l'option Windows Scripting Host. Cliquez sur OK pour valider.

	Attention à l'extension des fichiers

	Un virus ne peut pas transiter par une image ou un texte. Vous pouvez donc ouvrir sans risque des fichiers ayant l'extension . jpg, . bmp, . tif ou . txt. Mais les pirates sont malins : ils profitent de certains réglages de l'ordinateur pour vous induire en erreur. Ce fut le cas par exemple avec le virus annakournikova (le virus iloveyou utilisait la même méthode). L'intitulé de la pièce jointe était annakournikova. jpg, alors que son nom réel était annakournikova. vbs. En conséquence, nous vous conseillons d'afficher les extensions des fichiers. Si Windows n'affiche pas l'extension des fichiers, lancez l'explorateur, déroulez le menu Affichage puis sélectionnez la commande Options des dossiers. Dans l'onglet Affichage, désactivez la case Cacher les extensions des fichiers dont le type est connu. Validez en cliquant sur OK.

	

	Avec Norton Antivirus, on peut régler le type d'analyse effectuée au démarrage de l'ordinateur.

	

	

	dans le même dossier : Protégez votre micro! (7 articles)

	Article précédent :
[image: image78.png]

1-Introduction
	Article suivant :
[image: image79.png]

3-Etablissez un barrage contre les pirates

Virus, je vous aime... de loin
Michaël Thévenet, 01net., le 25/07/2001 à 20h02
	

	Michaël Thévenet,
directeur de la rédaction

	

Brain, WXYC, Necro, Sevendust, Andryushka, Backdoor.Darkirc, Peace/Mac, Swiss Army, PHX.965, Melissa, School Violence Evaluation, Mange Tout, Sircam... tous des virus, rien que des virus. Prévert en aurait fait un inventaire ; les éditeurs d'antivirus en font des alertes tout sauf poétiques.
Le dernier-né des virus bien contaminants, c'est Sircam. Difficile de lui échapper, il est partout : caché dans des pièces jointes, dissimulé dans des disques durs, répliqué par les logiciels de messagerie, exhibé en une de très nombreux sites et journaux. Qu'a-t-il de si frappant ? Tout et rien à la fois : il combine avec brio les avantages d'un ver (logic worm, un programme capable de se répliquer à l'infini) et d'un virus (un programme conçu pour détruire des données) ; mais il n'innove pas.

Code Red, qui ne s'en prend qu'aux serveurs avec un goût particulier pour ceux de la Maison Blanche, impressionne plus. Ce dernier est un dérivé d'une souche de programmes conçus pour les attaques DDOS. Là, il ne s'agit pas de nuire au tout-venant des internautes. L'objectif est de saturer les sites Web cibles de requêtes jusqu'à planter les serveurs. Yahoo!, Amazon et d'autres en ont fait l'expérience en février 2000. [image: image80.png]

Pas de doute, les virus posent problème, aux individus comme aux entreprises. On en dénombrerait plus de 57 000, une quinzaine s'ajoutant à la liste chaque jour. De quoi donner du grain à moudre aux éditeurs de logiciels antivirus. Mais ce n'est pas pour la sauvegarde du chiffre d'affaires de ces sociétés que je suis sous le charme des virus. C'est pour leur lien indéfectible avec l'informatique et les moyens qu'ils donnent à l'imagination humaine de s'exprimer.

John Von Neumann, l'un des pères de l'informatique, a décrit dès 1949 des « programmes autocopiés ». Chimiste, mathématicien et passionné de neurologie, Von Neumann a inventé des concepts qui continuent de nous hanter. L'un, en particulier, veut que la vocation ultime de l'informatique soit de produire un cerveau artificiel qui dépasserait le cerveau humain. Et qui dit organisme, même cantonné à un cerveau, pense immédiatement à tous les corollaires biologiques, par exemple les virus.

Ceux que je préfère, par dessus tout, ce sont les hoaxes. Quoi de plus drôle qu'un hoax, sauf pour les administrateurs de messageries ? Ces courriers électroniques crient au loup et poussent le lecteur à le rediffuser. Et ils amènent des personnes très sérieuses à passer pour des comiques.

L'avancée géographique des émules du ver ILOVEYOU est tout aussi passionnante à observer. Parti des Philippines le 3 mai 2000, on l'a vu mettre peu à peu à plat les serveurs Exchange des entreprises du monde entier. Le 4 mai, il n'y avait pas besoin de compter les fuseaux horaires pour savoir à quelle heure les employés de Hongkong, Berlin, Paris ou New York mettaient en route Outlook.

Vous trouvez que j'ai mauvais goût de défendre les virus ? D'accord, j'ai de la chance et une culture informatique qui m'évitent la plupart des désagréments qu'ils entraînent. Mais ces programmes sont utiles. Nous déléguons de plus en plus de fonctions aux machines informatiques, la société occidentale ne pourrait pas exister sans elles aujourd'hui. Alors remercions les hackers ! En écrivant leurs satanés codes viraux, ils nous rappellent que les ordinateurs ne sont pas des dieux infaillibles.

Technologie: à chaque ressource ciblée son moteur d'antivirus
Thierry Lévy-Abégnoli, 01 Informatique,

Face à la diversité des attaques potentielles, un type de traitement antivirus particulier doit s'adapter à chaque élément du système d'information.
Pratiquement toutes les offres d'antivirus se présentent sous la forme de véritables plates-formes couvrant l'ensemble des ressources du système d'information - PC, serveurs de fichiers, passerelles d'antivirus reliées aux pare-feu ou serveurs de messagerie. Ce quadrillage ne conduit pas simplement à une redondance revenant finalement à porter ceinture et bretelles. En effet, l'efficacité d'une protection varie en fonction de sa ressource hôte. Au point de devenir parfois inefficace. Tel est le cas lorsque l'antivirus est installé sur un serveur de messagerie par lequel transite un virus enfoui dans une pièce jointe chiffrée. Seul l'antivirus du poste de travail pourra alors le débusquer, après déchiffrement. [image: image81.png]

Dans d'autres cas, c'est la méthode de détection utilisée qui n'est pas neutre. Sophos utilise ainsi sur les PC le moteur Intercheck, qui vérifie les modifications réalisées sur les fichiers, sur lesquels ont été préalablement calculées des sommes de contrôle. Mais cette opération n'ayant pas de sens sur les fichiers venant de l'internet, donc non contrôlés préalablement, le moteur que Sophos met en oeuvre sur les passerelles antivirus se limite à la recherche de signatures. Pour les mêmes raisons, l'antivirus Viguard (de Tegam) n'est déployé que sur les PC, car il repose essentiellement sur la certification de codes sains. Même à efficacité équivalente, les procédés de recherche de virus se différencient par les ressources qu'ils consomment. Les PC s'accommodent ainsi des outils les plus gourmands, tandis que les serveurs de messagerie sont vite débordés. Il faudrait donc choisir le meilleur antivirus pour chaque type de ressource. Mais on ne pourrait alors plus profiter des consoles d'administration centralisées proposées par les éditeurs.

	[image: image82.png]Le systéme d'information quadrillé par les antivirus

k’”’)
S

28

	Pour plus d'efficacité, chaque ressource doit être protégée par un antivirus adapté.

Une protection à quatre niveaux
Ludovic Arbelet, 01 Informatique,

· 1 - Le pare-feu
Certains éditeurs d`antivirus ont élaboré des solutions dédiées au pare-feu de l`entreprise. Celles-ci analysent les seules données susceptibles de contenir un virus, qu`il s`agisse de fichiers entrants ou sortants.

· 2 - La passerelle SMTP
Destinée à faire transiter les e-mails entre le réseau local et internet, elle est l`un des points les plus vulnérables.

· 3 - La passerelle HTTP
Elle relie le réseau local de l`entreprise au web. L`antivirus filtre les codes malicieux pouvant être placés dans du JavaScript, du VB Script, des contrôles ActiveX, des applets Java...

· 4 - Le serveur d`e-mails
C`est un point très sensible, notamment aux virus de spam qui peuvent se diffuser sous la forme d`e-mails actifs.

· 5 - Les assistants personnels
Ces antivirus sont récents. Comme ils ne sont en général pas connectés à internet, la principale menace provient de la synchronisation des fichiers avec le PC.

· 6 - La passerelle FTP Cette passerelle sert à connecter le réseau local aux sites FTP, ceux-ci étant chargés de télécharger les fichiers. Si ces derniers ne comptent pas parmi les moyens de propagation virale les plus importants, le risque existe bel et bien. Il peut s`agir par exemple de fichiers compressés, cachant des documents Office contenant un virus macro.

· 7 - Le serveur de fichiers Il doit être protégé, par exemple, contre les fichiers que les utilisateurs y déposent, car ils peuvent contenir divers éléments contaminés, tels des fichiers Office contenant un virus macro.

· 8 - Les postes de travail
Pour le PC fixe, l`un des risques majeurs concerne l`usage d`une boîte aux lettres électroniques personnelle, laquelle ne transite pas nécessairement par le réseau local de l`entreprise. Le PC portable présente un risque supplémentaire, car il peut, par définition, être connecté à un réseau non protégé par l`entreprise.

	[image: image83.jpg]Fosertes et

pour approfondir :
[image: image84.png]

 HYPERLINK "http://www.01net.com/rdn?oid=151861" Retour à l’article principal

L'offre: neuf solutions antivirales
la rédaction, 01 Informatique,

[image: image85.png]Portée de la

ProduitEditeur
Groupshield
Exchanget Moafee

Interzoan Vi
Trend Mioro

Symanteo
Norton Anti
for gatewayst
Symanteo.
Norton Anti
Corporate Editiont
Symanteo

Norton Anti
for Exchangel
Symanteo.
Officescant Trend
Micro.

‘Soanmailt Trend
Micro,

Virusoant Mosfee

solution
Serueur te messsgeric
irsnet et g vl .
.

Fazsarele TP,
LrTE et FTe.
e

Fasserclede
messagers

Fote e rsusi

erveurs de
messagers anet et
e v e e
Foste e rsusi.

erveu te messsgeie
tvsnet et g el .
o

Foste e rsus

Plate-forme supportée
Exchange 5 (5P o ukéiu)
Exchange 2000 Serer, Exchange
2000 fcusnced Serer

\indous T, S, i HF-
e

Checkpoint Fiewall U st
\indous N, Elsckhcle Fireus,
de ey, e

indous NTA51, T 4.0, 2000,
ol 2.5 ou k).

5.0, indows 23,5 et
2000

Exchange Seruer 50 0w supsie.

\indows 3,96,56, 17, 200,

Exchange 55, Exchangs 2000,
Lotz Rtez, Openml,

\indows 200,07 40,95 052
i L%, 500, Bl Sl

PC-CILLIN 7.5, DE TREND MICRO PC-Cillin 7.5, de Trend Micro
PC-Cillin 7.5, de Trend Micro : un antivirus paré pour le Web
La rédaction, Micro Hebdo, le 31/05/2001 à 11h00
	

	PC-Cillin 7. 5 de Trend Micro

	

A chaque mal son remède. Sous la forme d'une petite gélule bleue, ce logiciel protège votre micro des virus Internet.
Sur Internet circulent de très nombreux virus. Ils peuvent infecter votre ordinateur : soit par l'intermédiaire d'e-mails accompagnés de fichiers joints, soit, beaucoup plus simplement, pendant votre navigation sur le réseau.

Pour vous en protéger, Trend Micro vous propose maintenant PC-Cillin 7. 5. Cet antivirus classique apparaît dans la barre des tâches de Windows sous la forme d'une gélule bleue. [image: image86.png]

Un clic de souris sur cette icône affiche les différentes options du logiciel. Suivant ce que vous choisirez alors, il peut surveiller votre ordinateur en arrière-plan, détecter des virus dans les pièces jointes des messages électroniques que vous recevez ou dans les applets Java présents sur les pages Web visitées.

Lors de nos tests, ce logiciel a modifié les informations concernant la boîte aux lettres et il nous a été impossible ensuite de récupérer nos messages !

Toutefois, en allant sur le site de l'éditeur, nous avons pu télécharger un patch pour corriger ce défaut. Parmi les nombreuses qualités de cet antivirus, nous avons apprécié la rapidité de la mise à jour de sa base de virus connus, même avec un simple modem classique.

L'avis de la rédaction
On aime
La simplicité d'utilisation, la rapidité des mises à jour, le prix, l'efficacité.

On n'aime pas
Le bug qui gêne la gestion du courrier électronique.

Mention Bien
CE QU'IL VOUS FAUT
PC Pentium
32 Mo de mémoire vive
15 Mo sur le disque dur
Windows 95 et suivants

	PC-Cillin 7. 5

	Prix : 200 francs (30,50 euros) Trend Micro
01 47 78 61 61
www.trendmicro.fr

http://www.01net.com/rdn?oid=99097&rub=3168
LOGICIELS Logiciels
Comment choisir un antivirus
D'après L'Ordinateur Individuel, 01net., le 26/03/2000 à 00h00
Avec l'émergence d'Internet, les causes d'infection se multiplient. Une protection sans faille et automatique, simple à mettre en place, et qui ne ralentit pas le PC, voilà ce que doit assurer un antivirus. Mieux vaut aussi disposer d'un logiciel capable d'inspecter les e-mails.

La base de signature [image: image87.png]

Les logiciels antivirus détectent les intrus grâce à une base de données constituées des signatures (codes caractéristiques) des virus. Cette base doit être réactualisée le plus souvent possible, un service dont le coût varie en fonction du produit. Quelques antivirus n'utilisent toutefois pas de telles bases et préfèrent scruter les comportements anormaux d'un PC.

Les méthodes de détection
Face à des attaques virales variées, l'efficacité de l'antivirus et la détection de nouvelles formes douteuses sont meilleures si le logiciel dispose de plusieurs méthodes d'analyse.

La surveillance de tout le PC
L'antivirus doit être capable d'interdire, sauf instruction de l'utilisateur, des actions dangereuses, tel le formatage du disque dur. Cette ultime protection est précieuse pour barrer l'accès aux programmes pernicieux tels que les chevaux de Troie (virus qui ne se reproduisent pas).

Le travail sans ralentissement
La surveillance permanente effectuée par le logiciel ne doit pas ralentir le PC. Dans le cas contraire, l'utilisateur est tenté de désactiver ou de restreindre la surveillance de l'antivirus, qui perdrait alors en efficacité.

L'analyse des fichiers comprimés
L'antivirus doit examiner les fichiers comprimés afin d'y déceler d'éventuels virus et éviter la contamination. Les meilleurs logiciels analysent les fichiers comprimés plusieurs fois.

La simplicité d'emploi
Quand un antivirus est mal réglé, son efficacité est réduite. Un néophyte doit donc savoir le paramétrer. La facilité d'utilisation doit aussi porter sur la planification des analyses.
