

LIVRE BLANC
Conficker – Un an après

Avertissement

Les informations et les données exposées dans ce document reflètent le point de vue de BitDefender® sur les sujets abordés à la date de sa publication. Ce document et les informations qu'il contient ne peuvent en aucun cas être interprétés comme un engagement ou un accord de quelque nature que ce soit.

Bien que toutes les précautions aient été prises lors de l'élaboration de ce document, l'éditeur, les auteurs et les collaborateurs se dégagent de toute responsabilité en cas d'erreurs et/ou d'omissions. Ils ne sauraient être tenus pour responsables des dommages consécutifs à l'utilisation des informations qu'il contient. De plus, les informations contenues dans ce document sont susceptibles d'être modifiées sans avertissement préalable. BitDefender, l'éditeur, les auteurs et les collaborateurs ne peuvent garantir que ce document sera repris ultérieurement, ni qu'il fera l'objet de compléments ou de mises à jour.

Ce document et les données qu'il contient sont publiés à titre strictement informatif. BitDefender, l'éditeur, les auteurs et les collaborateurs ne fournissent aucune garantie expresse, implicite ou légale relatives aux informations mentionnées dans ce document.

Le contenu de ce document peut ne pas être adapté à toutes les situations. Si une assistance professionnelle est nécessaire, les services d'un professionnel compétent doivent être sollicités. Ni BitDefender, ni les éditeurs du document, ni les auteurs ni les collaborateurs ne peuvent être tenus pour responsables des préjudices pouvant résulter de la consultation du document.

Le fait qu'une personne ou une organisation, un travail individuel ou collectif, y compris des textes imprimés, des documents électroniques, des sites Web, etc., soient mentionnés dans ce document en tant que référence et/ou source d'information actuelle ou future, ne signifie pas que BitDefender, l'éditeur du document, les auteurs ou les collaborateurs avalisent les informations ou les recommandations que peuvent fournir la personne, l'organisation, les travaux individuels ou collectifs, y compris les textes imprimés, les documents électroniques, les sites Web, etc. Les lecteurs doivent également savoir que BitDefender, l'éditeur du document, les auteurs ou les collaborateurs ne peuvent garantir l'exactitude d'aucune des informations fournies dans ce document au-delà de sa date de publication, y compris, mais non exclusivement, des adresses Web et les liens Internet indiqués dans ce document qui peuvent avoir changé ou disparu entre le moment où ce travail a été réalisé et publié et celui où il est lu.

Le respect de l'ensemble des lois internationales applicables au copyright émanant de ce document relève de la pleine et entière responsabilité des lecteurs. Les droits relevant du copyright restant applicables, aucune partie de ce document ne peut être reproduite, stockée ou introduite dans un système de récupération des données, ou transmise à quelque fin ou par quelque moyen que ce soit (électronique, mécanique, photocopies, enregistrement ou autres), ou dans quelque but que ce soit, sans l'autorisation expresse et écrite de BitDefender.

BitDefender peut posséder des brevets, des brevets déposés, des marques, des droits d'auteur, ou d'autres droits de propriété intellectuelle se rapportant au contenu de ce document. Sauf indication expresse figurant dans un contrat de licence écrit émanant de BitDefender ce document ne concède aucune licence sur ces brevets, marques, droits d'auteur ou autres droits de propriété intellectuelle.

Copyright © 2009 BitDefender. Tous droits réservés.

Tous les autres noms de produits ou d'entreprises mentionnés dans ce document le sont à titre purement informatif et sont la propriété, et éventuellement les marques, de leurs propriétaires respectifs.

Table des matières

Conficker – Un an après.....	1
Avertissement.....	2
Table des matières.....	3
À propos de ce document.....	3
Votre avis est précieux.....	3
Conficker – Un an après.....	4
Dans quel contexte BitDefender est-il apparu ?.....	4
Comment définir Conficker?.....	4
Quels dommages Conficker a-t-il causés ?.....	5
L'avons-nous vaincu ou éradiqué ?.....	5
<i>Les 10 pays les plus infectés au premier trimestre 2009.....</i>	6
<i>Les 10 pays les plus infectés au deuxième trimestre 2009.....</i>	6
<i>Les 10 pays les plus infectés au troisième trimestre 2009.....</i>	6
<i>Les 10 pays les plus infectés entre le premier et le troisième semestre 2009.....</i>	7
À quoi devons-nous nous attendre ?.....	7
<i>Neutralisation du système de défense.....</i>	7
<i>Déni de Service Distribué.....</i>	7
<i>Fraudes au clic.....</i>	7
<i>Enregistreurs de frappes, surveillance du trafic réseau et vols d'identité à grande échelle.....</i>	7
<i>Envoi de spam.....</i>	8
Comment vous protéger ?.....	8

À propos de ce document

Ce document s'adresse principalement aux responsables de la sécurité des systèmes d'information et de communication, aux administrateurs système et réseau, aux développeurs de technologies de sécurité, aux analystes et aux chercheurs mais il aborde également des sujets pouvant intéresser un public plus large, comme de petites organisations ou des utilisateurs se sentant concernés par la sécurité et l'intégrité de leurs réseaux et systèmes.

Votre avis est précieux

En tant que lecteur de ce document, votre avis et vos commentaires sont précieux pour nous.

Nous souhaitons savoir ce qui vous a plu dans notre travail, ce qui vous a déplu, ce que nous pourrions améliorer, et quels sujets vous aimeriez que nous traitions. N'hésitez pas à nous transmettre également tout commentaire ou suggestion que vous avez envie de partager avec l'équipe de BitDefender.

Vous pouvez nous envoyer un e-mail ou nous écrire pour nous faire savoir ce qui vous a semblé (ou non) utile et intéressant dans ce document ainsi que les éléments et les précisions que nous devrions ajouter pour compléter notre travail.

Veillez, si vous nous écrivez, à indiquer le titre de ce document et le nom de son auteur, ainsi que votre nom et numéro de téléphone ou adresse e-mail. Nous prêterons une attention particulière à vos commentaires et les transmettrons aux auteurs et personnes ayant travaillé sur ce document.

E-mail : documentation@bitdefender.com

Adresse :

BitDefender Headquarters

West Gate Park

24th, Preciziei Street

Building H2, Ground Floor

6th district, 062204, Bucharest

ROMANIA

Conficker – Un an après

Răzvan Livintz

Spécialiste en communication

Conficker (aussi connu sous les noms de Downadup et Kido) n'est pas l'e-menace la plus ingénieuse, ni la plus dangereuse. Il s'agit pourtant de l'un des malwares les plus intéressants, bien conçu, et caractérisé par un immense potentiel de destruction et un système de mise à jour élaboré.

Depuis sa sortie fin octobre 2008, les rumeurs et les données scientifiques se sont mêlées aux faits pour permettre aux médias de masse de servir à leurs lecteurs des chiffres effrayants et des scénarios apocalyptiques annonçant la fin d'Internet comme ce fut le cas à l'occasion du premier avril.

Dans quel contexte Conficker est-il apparu ?

Début 2009, les internautes ont dû faire face à l'apparition et à la mutation d'environ 2 000 virus par jour, et à presque 50 000 tentatives de phishing par mois. On compte plus d'un million d'ordinateurs contrôlés à distance par des pirates qui diffusent des bots, des rootkits, des chevaux de Troie et d'autres types de malwares. La raison est, dans 95% des cas, le profit, qu'il soit financier ou technologique.

La production de malwares a suivi une courbe ascendante en exploitant les capacités Web intégrées par les chevaux de Troie, les spywares et les rootkits. On a observé début 2009 une augmentation de 460% du nombre d'infections sur Internet et de 400% du nombre de messages de spam diffusant des chevaux de Troie. Il est certain que de nombreuses familles d'e-menaces connaîtront d'importantes améliorations et mutations en termes de furtivité et d'automatisation des mécanismes de diffusion.

Le dernier rapport BitDefender sur l'état des e-menaces montre qu'entre janvier et juin 2009, les pays les plus actifs en termes de diffusion de malwares étaient la Chine (33%), la France (24%) et les États-Unis (14%) suivis de la Roumanie et de l'Espagne (6%), de l'Australie et de l'Allemagne (4%), de l'Inde et du Canada (3%), du Royaume-Uni et du Mexique (moins d'1,8%).

Comment définir Conficker ?

Conficker est un ver de réseau¹ exploitant les vulnérabilités de Microsoft® Windows® pour se diffuser. Le ver par lui-même ne produit aucun dommage. À notre connaissance, aucune des cinq variantes existantes ne corrompt de fichiers ni ne vole de données. Il est apparu en novembre 2008 et depuis, il continue à se diffuser et à compromettre des systèmes du monde entier.

Conficker est toujours enveloppé dans une couche de protection visant à empêcher l'analyse. Le véritable malware se trouve à l'intérieur et est chiffré. Il est compressé avec un compresseur open-source standard pour fichiers exécutables mais pour empêcher la décompression, il n'est jamais écrit sur le disque et se cache sous l'apparence d'un exécutable non valide. Cela a pour effet de le rendre indétectable lorsqu'il est injecté dans un autre processus, puisqu'il a l'aspect d'une page allouée en mémoire.

Un ordinateur peut être infecté de trois manières :

- a) s'il n'a pas été "patché" avec les dernières mises à jour de sécurité et n'est pas protégé par une solution de sécurité
- b) si le compte administrateur du système attaqué a un mot de passe non sécurisé
- c) si la fonction Autoplay (lancement automatique) est activée sur l'ordinateur et qu'un disque amovible/lecteur réseau est connecté

Une fois exécuté, Conficker s'injecte dans plusieurs processus – comme explorer.exe, svchost.exe – et modifie certains paramètres dans les registres du système pour masquer sa présence. Il effectue de nombreuses copies, qu'il conserve dans différents fichiers DLL à l'intérieur des principaux dossiers système (Program Files, Documents and Settings, Temp et System32).

Il surveille et bloque l'accès aux sites Internet et aux services de mises à jour liés aux entreprises de sécurité informatique, tout en désactivant le service de mises à jour automatiques de Windows.

¹ Un ver de réseau peut être défini comme un programme informatique se répliquant et se diffusant par lui-même. Les vers, contrairement aux virus, sont conçus pour se multiplier dans les environnements réseaux. S'agissant de programmes autonomes, ils n'infectent pas d'autres applications. Ils peuvent contenir une charge utile malveillante, comme les virus.

Ensuite, il essaie de se connecter et d'infecter d'autres ressources réseau disponibles auxquelles il accède en utilisant une liste de mots de passe non sécurisés, alors que des versions plus récentes exploitent également la fonction Autorun (exécution automatique) de Microsoft® Windows® pour se diffuser.

Conficker dispose également d'un mécanisme de diffusion qu'il utilise pour réaliser des mises à jour et recevoir de nouvelles instructions, comme l'explique la section suivante.

Quels dommages Conficker a-t-il causés ?

Comme nous l'avons expliqué précédemment, les créateurs de ce malware l'ont conçu avec beaucoup d'habileté et sont parvenus à réaliser un illustre héritier de ses prédécesseurs : Welchia, Blaster, Sobig, Sasser et Storm.

Le principal objectif de Conficker est de se diffuser et de compromettre autant de machines que possible. Il a atteint cet objectif en exploitant une vulnérabilité du Service Serveur RPC de Microsoft® Windows® décrite dans le Bulletin de Sécurité de Microsoft MS08-067. La vulnérabilité permet à un attaquant d'exécuter du code à distance sur une machine non protégée. Les estimations réalisées début 2009 ont confirmé l'efficacité dont fait preuve Conficker pour se diffuser : à la fin du premier trimestre, le nombre total de machines compromises dans le monde correspondait pratiquement à la population de la Belgique ou des Pays-Bas. Les variantes B et C exploitaient également dans leur mécanisme de diffusion la fonction Autorun (exécution automatique) pour les supports et disques amovibles (tels que les dispositifs de stockage mobiles USB) et la possibilité d'accéder par la force brute aux partages réseaux insuffisamment protégés (c'est-à-dire à ceux ayant des mots de passe non sécurisés).

La deuxième mission de Conficker consiste à mettre en place, à déployer et à maintenir un système de communication furtif et viable entre les machines compromises, permettant d'effectuer des mises à jour et de transmettre des commandes. Le système de communication a été l'objet d'un développement élaboré d'une variante à une autre et est à l'origine des prédictions d'"Apocalypse informatique". Les trois premières versions de Conficker se connectaient à un nombre limité de domaines (environ 250) pour se mettre à jour. Les améliorations introduites dans les deux dernières variantes sont à l'origine de la création de 50 000 domaines aléatoires, les versions C et D de Conficker étant capables de sélectionner 500 URL et d'y rechercher de façon aléatoire des mises à jour.

Le troisième objectif de Conficker est de paralyser les systèmes de défense. Dès sa deuxième variante, le ver a commencé à désactiver Windows Update et à bloquer l'accès à la plupart des sites Web antimalwares. Cela se traduit par l'impossibilité de mettre à jour manuellement ou de façon automatique les suites de sécurité ou autres programmes installés. De plus, toute tentative de connexion à des sites Internet pour obtenir des outils de désinfection devient vaine car les créateurs de Conficker mettent à jour pratiquement instantanément la liste des URL à bloquer.

En bref, la mission de Conficker a consisté jusqu'à présent à créer une armée de machines latentes à travers le monde, capables de communiquer, de se mettre à jour et de recevoir des ordres tout en neutralisant tout système de défense en place.

L'avons-nous vaincu ou éradiqué ?

Malgré la récompense de 250 000\$ promise par Microsoft à ceux qui découvriront qui se cache derrière Conficker, l'évolution des infections Conficker par trimestre révèle au moins trois aspects inquiétants, à la fois pour le monde de la sécurité informatique et les utilisateurs d'ordinateurs/d'Internet.

Les créateurs de malwares sont extrêmement actifs. L'ingéniosité et l'habileté dont ils ont fait preuve pour créer les cinq variantes de Conficker démontrent qu'ils savent être innovants pour réaliser des profits.

Le taux élevé d'infections révèle également la faible prise de conscience des utilisateurs de la nécessité de mettre (constamment) à jour leur système d'exploitation avec les derniers correctifs corrigeant des failles de sécurité, et de scanner les supports amovibles à la recherche d'éventuels malwares (même lorsqu'ils proviennent de sources de confiance).

Enfin, cela montre que de nombreux utilisateurs ignorent encore que des outils sont disponibles et qu'ils pourraient les utiliser pour désinfecter leurs systèmes (avant qu'il ne soit trop tard).

10 pays les plus infectés au premier trimestre 2009

10 pays les plus infectés au deuxième trimestre 2009

10 pays les plus infectés au troisième trimestre 2009

10 pays les plus infectés entre le premier et le troisième trimestre 2009

À quoi devons-nous nous attendre ?

Le comportement de Conficker est celui de tout botnet. Le terme "botnet" est la contraction de "robot network" (réseau de robots). Un botnet est un ensemble de robots logiciels malveillants (appelés bots) dont l'objectif est d'exécuter différents types d'applications logicielles contrôlées par le propriétaire ou celui qui diffuse le code source du bot sur un groupe d'ordinateurs compromis, généralement connectés à Internet.

Nous ne pouvons, dans cette perspective, que nous attendre au pire.

Neutralisation du système de défense

Le principal danger de Conficker est le fait qu'il neutralise complètement les systèmes de défense. En d'autres termes, toute machine infectée a une énorme brèche de sécurité qui peut être exploitée à tout moment. Comme si la porte de votre maison restait grande ouverte tout le temps, même lorsque vous dormez, allez au travail ou partez en vacances.

Déni de Service Distribué

Un botnet peut servir à paralyser complètement d'autres ordinateurs sur Internet en recourant au "Déni de service distribué" (DDoS). Le botnet attaque un réseau ou le système d'un ordinateur afin d'empêcher le fonctionnement d'un service (via la perte de connectivité ou la consommation de la bande passante du réseau de la victime) et pour saturer les ressources du système de la victime. Cela peut se traduire par l'impossibilité d'accéder à un site Internet pendant un long moment, ce qui, dans le cas des entreprises travaillant sur Internet notamment, peut entraîner un isolement total.

Fraudes au clic

Les botnets peuvent être utilisés pour se livrer à des fraudes au clic. Les robots sont employés pour visiter une page Web et/ou "cliquer" automatiquement sur des bannières publicitaires. L'objectif est d'obtenir des gains financiers en automatisant la consultation de pages et/ou les clics sur les publicités (afin de tromper les entreprises de publicité en ligne qui rémunèrent les pages visitées/clics sur des publicités comme Google AdSense).

Enregistreurs de frappes, surveillance du trafic réseau et vols d'identité à grande échelle

De nombreux bots surveillent ce que tapent les victimes et transmettent ces frappes à leur "propriétaire". Certains peuvent rechercher les consultations de sites Internet sur lesquels des mots de passe ou des informations bancaires sont saisis. Avec un programme de filtrage, il est possible d'extraire uniquement la séquence tapée avant ou après des expressions comme "PayPal" ou "carte bancaire". De cette façon, des cybercriminels ont accès à des informations confidentielles et aux comptes de milliers de personnes.

Envoi de spam

Les ordinateurs d'un botnet peuvent être utilisés pour recueillir des adresses e-mail et/ou envoyer/transférer de nombreux e-mails à d'autres ordinateurs. Cela a par exemple été le cas d'une campagne de spam de grande envergure fin 2007, soutenant la candidature de Ron Paul lors des élections présidentielles américaines de 2008.

Comment vous protéger ?

Les cinq règles suivantes devraient vous permettre d'éviter le pire :

- Maintenez votre système d'exploitation à jour : téléchargez et installez les dernières mises à jour de sécurité ainsi que les outils de suppression de malwares et les patches ou correctifs disponibles.
- Installez et activez une solution antimalware fiable et protégée par un mot de passe avec pare-feu, filtre antispam, et contrôle parental, comme celles proposées par BitDefender.
- Mettez à jour votre solution antimalware, votre pare-feu et votre filtre antispam aussi souvent que possible avec les dernières définitions de virus et les signatures de fichiers/d'applications suspects.
- Analysez régulièrement votre système.
- Informez-vous au sujet des e-menaces et de la sécurité informatique.

Si votre système est infecté, rien n'est encore perdu. Rendez-vous sur <http://www.bdtools.net/>, téléchargez l'outil de désinfection de Downadup, et nettoyez votre système. Idéalement, une fois Downadup supprimé de votre machine, installez les dernières mises à jour de votre système d'exploitation puis installez et activez une suite antimalware.

BitDefender est la société créatrice de l'une des gammes de solutions de sécurité la plus complète et la plus certifiée au niveau international reconnues comme étant parmi les plus rapides et les plus efficaces du marché. Depuis sa création en 2001, BitDefender n'a cessé d'élever le niveau et d'établir de nouveaux standards en matière de protection proactive des menaces. Chaque jour, BitDefender protège des dizaines de millions de particuliers et de professionnels à travers le monde – en leur garantissant une utilisation sereine et sécurisée de l'univers informatique. Les solutions de sécurité BitDefender sont distribuées dans plus de 100 pays via des partenaires revendeurs et distributeurs hautement qualifiés. Pour plus d'informations, veuillez consulter le site www.bitdefender.fr.