Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodukována ani šířena v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu nakladatele. Neoprávněné užití této knihy bude trestně stíháno.
Ing. Mojmír Král
Bezpečný internet
Chraňte sebe i svůj počítač
Kapitolou 12 do knihy přispěli Ing. Ladislav Pilař, MBA, Ph.D.; Ing. Jitka Pokorná, Ph.D., Česká zemědělská univerzita v Praze. Provozně ekonomická fakulta
Vydala Grada Publishing, a.s.
U Průhonu 22, 170 00 Praha 7
obchod@grada.cz, www.grada.cz
tel.: +420 234 264 401, fax:+420 234 264 400
jako svou 5907. publikaci
Odpovědný redaktor Petr Somogyi
Sazba a zlom Jakub Náprstek
Formát ePub Štěpán Böhm
Počet stran 184
První vydání, Praha 2015
Vytiskly Tiskárny Havlíčkův Brod, a.s.
© Grada Publishing, a.s., 2015
Cover Design © Grada Publishing, a. s., 2015
Cover Photo © fotobanka Allphoto.cz
Názvy produktů, firem apod. použité v knize mohou být ochrannými známkami nebo registrovanými ochrannými známkami příslušných vlastníků.
ISBN 978-80-247-9832-5 (ePub)
ISBN 978-80-247-9821-9 (pdf)
ISBN 978-80-247-5453-6 (print)
Poděkování
Chtěl bych na tomto místě poděkovat především své mamince, která mne nesmírně podporuje, bez její pomoci bych tuto knihu nikdy nenapsal. Poděkování zaslouží i pánové Lukáš Nimrichter, Štefan Šafár, Petr Šnajdr, Josef Džubák, kteří přispěli k práci nad rukopisem této knihy cennými radami a postřehy. Díky patří rovněž všem pracovníkům nakladatelství Grada Publishing, kteří se na vzniku knihy nějakým způsobem podíleli.
Úvod
Internet a sítě (i ty v malých firmách či v domácnostech) se staly běžnou součástí našeho života. Bohužel mnoho uživatelů stále podceňuje zabezpečení počítačů i mobilních zařízení a vystavuje tak svá zařízení (a potažmo i sebe a své blízké) různým nebezpečím – například ztrátě dat, možné ztrátě peněz apod.
Jelikož se však (naštěstí) o těchto možných rizikách debatuje jak mezi odbornou, tak i laickou veřejností, píše se o nich ve sdělovacích prostředcích i v diskuzích na různých webových stránkách a fórech, mnoho uživatelů začíná tuto problematiku vnímat a věnovat se jí. Každý uživatel počítače a internetu tedy řeší (ve větší či menší míře) problém, jak ochránit sebe, své blízké i svoje účty před možným napadením.
Cílem knihy je poskytnout čtenářům vyvážený, přehledný a dostatečný návod, jak svá zařízení správně ochránit. Zjistíte, co běžný uživatel potřebuje, čím se má zabývat a čemu má věnovat zvýšenou pozornost. Budete upozorněni na nejrůznější nebezpečí a taktéž se dozvíte, jak optimálně chránit počítač v případě různých způsobů jeho využití. Po přečtení knihy by měl čtenář porozumět zejména tomu, jak jednotlivé útoky fungují a jak se před nimi bránit.
Na následujících stránkách rovněž najdete doporučení na jednotlivé programy pro zabezpečení počítače (zejména takové, které jsou k dispozici zdarma, tedy freeware a opensource , ale i programy placené). Hlavní části knihy se věnují standardní ochraně počítače (hesla, aktualizace, firewall, antiviry), rodičovské ochraně, internetovému bankovnictví a nákupům na internetu. Samozřejmě nebudou chybět ani možnosti ochrany mobilních zařízení. U laptopů (tedy notebooků a netbooků) lze používat stejná opatření jako u stolních počítačů, u dalších zařízení (jako jsou například tzv. chytré telefony neboli smartphony) může být situace mírně odlišná, v závislosti na použitém operačním systému – ale i zde existují možnosti ochrany.
Struktura knihy
Hlavním cílem knihy je upozornit uživatele na nebezpečí, jež mu mohou používáním moderních technologií připojených k internetu1 hrozit, a také mu doporučit, jak takovýmto možným nebezpečím předcházet či je napravovat.
Snažil jsem se psát všechny kapitoly tak, aby jim porozuměl i běžný uživatel počítače. Pokročilí uživatelé budou (jak předpokládám) většinu uvedených informací znát. Vzhledem k výše uvedenému může dojít k situaci, že některé pasáže knihy popisují činnosti, které vás nezajímají – můžete je tedy klidně vynechat.
A nyní stručný přehled hlavních témat jednotlivých kapitol:
První kapitola knihy nese název Nebezpečí na Internetu. Uživatel se v ní dozví, jaká nebezpečí na něho vlastně mohou čekat a jakým způsobem může být jeho zařízení napadeno.
Druhou, sice krátkou, ale také důležitou kapitolou je Kontrola zabezpečení. Je velice důležité ihned po instalaci operačního systému vaše zařízení otestovat na výskyt možných nebezpečí, stejně tak je vhodné tuto kontrolu provádět i později, v různých časových intervalech.
Zejména pro správce počítačů bude mít význam kapitola Účty a hesla. Přístup do systému (jako základní bezpečnostní opatření) je totiž zabezpečen uživatelským jménem a heslem. Právě možnostmi nastavení těchto dvou základních bezpečnostních nástrojů se zabývá podstatná část této kapitoly.
Velice důležitou je kapitola Aktualizace. Jak možná už z jejího názvu vyplývá, věnuje se aktualizacím programů v počítači, a to jak aktualizaci operačního systému (zde Windows 8.1), tak i aktualizacím prohlížečů webových stránek a antivirových programů (přesněji aktualizacím jejich virových databází).
Kapitola Firewall je zaměřena na velice důležitou oblast – ochranu počítače přímo pomocí operačního systému Windows. Zabezpečení před všemožnými průniky zvenčí pomocí brány firewall je dokonce nezbytnou a základní součástí ochrany počítače, neměli byste ji tedy v žádném případě opomenout. Můžete kromě toho ale využít i externí nástroje a i o těch bude v této kapitole pojednáno.
Ani kapitola Antivirová ochrana nemůže být považována za oddechovou – naopak patří k těm nejdůležitějším. Antivirový program je totiž jednou z hlavních součástí zabezpečení vašeho zařízení, jeho instalace a nastavení by mělo následovat ihned po instalaci operačního systému. Antivirový program je součástí operačního systému (Windows), ale můžete používat i externí řešení od renomovaných firem – potřebné informace na dané téma naleznete právě v této kapitole.
Problematice zabezpečení sítí (včetně bezdrátových) se věnuje kapitola Sítě a WiFi sítě. Naleznete v ní nastavení routeru právě z hlediska zabezpečení sítě, nezapomeneme ani na rodičovskou kontrolu. I když se rozhraní pro nastavení jednotlivých routerů může lišit, v současné době jsou všechna konstruována na bázi webového prohlížeče (a jsou si tudíž dost podobná), uvedený návod může být tedy prospěšný pro všechny uživatele.
Online bankovnictví a nakupování je rovněž běžně využívanou aplikací moderních technologií. I když v oblasti online bankovnictví je zabezpečení na poměrně vysoké úrovni, přesto není opatrnosti nikdy nazbyt a dodržovat alespoň ta základní pravidla je více než patřičné a doporučeníhodné. A velice důležitým způsobem (v poslední době navíc stále oblíbenějším) využití internetu je i online nakupování. Řeč bude o tom, jak nakupovat prostřednictvím internetu, na co si dát pozor, jak se vyhnout možným rizikům… Nakupování online zažívá veliký rozmach, je tedy velice důležité zachovávat pravidla bezpečnosti i v této oblasti využití moderních technologií.
Mobilní nebezpečí jsou kapitolou určenou pro uživatele mobilních zařízení, zejména tzv. chytrých telefonů (smartphonů). I pro tato zařízení existují možnosti ochrany před zneužitím, určitě neuškodí o nich vědět a některá z nich i používat.
Kapitola Bezpečně na internetu nese název, jaký by klidně mohla mít i celá tato kniha, nicméně si v ní popíšeme základní pravidla, jak se chovat v prostředí internetu a jak nastavit nejčastěji používané prohlížeče. Probereme i téma ochrany proti spamu.
Poslední kapitolu jsem pojmenoval Co ještě můžete potřebovat? Je věnovaná mixu různých, podle mého soudu potřebných informací a nástrojů, které vám mají pomoci s hlavním tématem celé knihy – tedy se zabezpečením vašeho zařízení. Předpokládám, že zde uvedené informace se vám budou hodit.
Čeština a angličtina
V knize naleznete (kromě jiného) i popisy dialogových oken, jednotlivých nabídek, příkazů apod. Jelikož programy můžete používat nejenom v českém, ale i v originálním anglickém jazykovém prostředí, vždy najdete u jednotlivých popisů jak české, tak i anglické znění. Přestože by se některým čtenářům mohlo zdát, že se tím kniha stává poněkud méně přehlednou, věřím, že si na tuto formu zvyknete a naopak oceníte, že nyní práci s programem zvládnete bez problémů i v jiném jazyce.
Ovládání počítače
Ještě krátký dovětek k pojmům, na něž v knize narazíte a které souvisí s ovládáním počítače:
›Pokud je třeba použít tlačítko myši bez bližšího určení, myslí se tím vždy levé tlačítko myši, v případě, že máte nějakou akci vykonat pravým tlačítkem myši, vždy to bude v textu výslovně zmíněno.
›Pojem klepnout znamená jedno krátké, jemné zmáčknutí tlačítka myši, pojem poklepat potom dvakrát rychle stisknout tlačítko myši. Pojmem táhnout rozumíme stav, kdy myší najedete na určité místo, stisknete a držíte příslušné tlačítko a za jeho stálého držení se posunete na jiné, konečné místo. Tam tlačítko myši uvolníte.
›Při používání tzv. klávesových zkratek postupujete tak, že podržíte první uvedenou klávesu či klávesy a tu poslední stisknete – tedy například klávesová zkratka SHIFT+CTRL+N znamená, že stisknete a držíte klávesy SHIFT a CTRL a poté klávesu N.
1 U stolního počítače, laptopu se předpokládá operační systém Windows 8, resp. 8.1.
1Nebezpečí na internetu
Používání internetu přináší mnohé výhody, ale také mnohá rizika. Kromě toho, že je každý počítač připojený k internetu vystaven pokusům o útok ze strany různého malwaru, určitá „anonymita“ dává uživatelům navíc pocit, že mohou o sobě prozradit takřka cokoli, anebo naopak od mnohých cokoli chtít.
Považuji proto za užitečné vědět o různých nebezpečích, jež prostředí internetu přináší, a znát také různé možnosti obrany proti nim.
Pro označení osoby, která se neoprávněně pokouší dostat k vám do počítače (ať již s jakýmkoli záměrem) budu používat pojem útočník. Velice často se sice používá termín hacker, ale protože toto označení není úplně výstižné – existuje více druhů útoků2 s různou motivací, zvolil jsem raději český výraz útočník.
Obecně platí, že hrozící nebezpečí jsou buď vnější, nebo vnitřní. Mezi ta vnitřní patří:
›Poškození technických zařízení (například havárie pevného disku) – zde jsou potřebná zejména preventivní opatření jako zálohování dat (na externí disky nebo kvalitní DVD média3).
›Výpadek elektrického proudu (nebo výkmity napětí) – opět zálohujte data a pořiďte si přepěťovou ochranu zařízení, případně včetně záložního zdroje.
›Programové (programátorské) chyby – zálohujte potřebná data, aktualizujte programy (viz dále).
›Kolize technického či programového vybavení – používejte vzájemně spolupracující programy, aktuální ovladače pro daný operační systém.
›Chyba uživatele – mnoho problémů způsobují/umožňují samotní uživatelé.4 Řešením je jejich důkladné proškolení a vzdělávání, k čemuž má napomoci i tato publikace.
Vnějšími riziky potom mohou být:
›Krádež zařízení – zabraňte nepovolaným osobám ve fyzickém přístupu k daným zařízením, zabezpečte i vlastní zařízení (například zámky Kensington).
›Neoprávněný přístup k zařízení – pro přihlášení k počítači používejte heslo (viz dále), při každémmodchodu od počítače používejte systémový zámek (pro Windows platí klávesová zkratka Win+L). Osoba, která se bez vašeho vědomí dostane k počítači, může nejen odcizit nebo pozměnit data, ale také instalovat do počítače škodlivý program.
›Počítačová infiltrace – zde se používá pojem malware (z angl. malicious software). Protože tato publikace je zaměřena na nebezpečí, která zařízením mohou hrozit připojením k internetu, zaměříme se v knize právě na tuto oblast možné infiltrace.
Z hlediska ochrany všech zařízení je nejdůležitějším (a také nejproblematičtějším) prvkem uživatel – proto jakékoli doporučení musí začínat tím, aby uživatelé počítačů a dalších zařízení nad svými kroky přemýšleli (většinu problémů si uživatelé způsobují sami tím, že nechají zařízení bez dozoru, nechráněné heslem, bez bezpečnostních programů v aktuálním stavu, případně tím, že spouští neznámé stránky či programy, které na internetu objeví). Buďte proto prosím opatrní.
1.1Malware
Malware je vlastně jakýkoli škodlivý/nežádoucí program, který se dostal do počítače (většinou bez vašeho vědomí).5
1.1.1Základní druhy malwaru
Podívejte se nyní na přehled základních druhů malwaru podle škodlivé činnosti:
›Adware (advertising-supported software) je nevyžádaná reklama všeho druhu.6 Bývá občas součástí freewarových (zdarma distribuovaných) nebo sharewarových programů, protože někteří vývojáři se snaží zobrazováním reklamy financovat své vlastní programy. Projevy adwaru mohou být nenápadné (například zobrazování banneru ve spuštěném programu), nebo naopak velmi nepříjemné (nastavení jiné úvodní stránky v internetovém prohlížeči, tzv. vyskakovací (pop-up) okna…). Jako základní obranu můžete nastavit prohlížeč webových stránek tak, aby reklamní okna neotvíral (viz dále), či použít některý z doplňků na blokování reklamy.
›Backdoor jsou programy, které vytvářejí tzv. zadní vrátka a umožňují tudy cizím osobám nepozorovaný přístup do vašeho počítače a jeho případné další zneužití (odcizení dat, instalace dalších programů, vykonávání příkazů útočníka).7 Backdoory jsou zvláštní skupinou tzv. trojských koní (trojan horses). Hlavní obranou je nespouštět programy, u nichž nevíte, co obsahují – a (pochopitelně) kvalitní a aktualizovaný antivirový program.
›Dialer měnil v dobách modemového připojení k internetu vytáčené číslo. Napadený počítač využíval pro připojení drahé linky, většinou zahraniční. Uživatel tuto skutečnost zjistil až tehdy, když mu přišel velmi vysoký účet za telefon. V dnešní době existuje podobný typ útoku na mobilní zařízení, kdy může dojít k nepozorovanému posílání prémiových SMS.
›Keylogger (klávesová špionáž) je speciální typ spywaru, který sleduje stisky kláves a tyto informace posílá útočníkovi. Ten takto získává zejména přihlašovací jména, hesla apod. Ochrana je možná především prostřednictvím speciálních programů, na otestování bezpečnosti lze použít například 1-Click PC Care, Remote Spy Software a další antivirové programy, třeba AVG (viz dále).
›Ransomware (vyžadování výkupného) je typ malwaru, jehož prostřednictvím útočník vyžaduje pod různými výhružkami peníze, v lepším případě se na počítači může zobrazovat výzva k zaplacení „pokuty“ za údajné porušení autorských práv nebo používání nelegálního softwaru, v horším případě dojde k zašifrování dat na disku (přičemž není jisté, že po zaplacení útočník data opravdu odblokuje) – viz obrázek 1.1.
›Scareware (panika) – nejčastěji se jedná o falešné antivirové nebo bezpečnostní programy, kdy po instalaci zkušební verze proběhne fiktivní kontrola počítače, která najde desítky až stovky údajně infikovaných souborů, jež je nutné vyčistit nebo odstranit. Pokud se uživatel nachytá, zaplatí zbytečně za bezcenný program.
›Spyware (špionáž) jsou programy, které sledují vaši činnost a získávají různé údaje: v lepším případě jen pozorují vaše zvyklosti, například nejčastěji navštěvované stránky, aby na vás mohly namířit cílenou reklamu, v horším případě získávají přístupová jména a hesla, osobní údaje, registrační údaje atd.
Přehled základních druhů malwaru podle způsobu infiltrace:
›Trojan horse (trojský kůň) je program, který se vydává za nějaký jiný užitečný program, hru či jiný zábavný software (který si chcete nainstalovat), ale ve skutečnosti skrytě – bez uživatelova vědomí – provádí jinou činnost. Často bývá součástí crackovacích programů.
›Virus je nežádoucí program, který se sám šíří a infikuje další počítače bez vědomí uživatele. Využívá k tomu zejména spustitelné soubory nebo makra dokumentů. Oblíbeným médiem pro přenos virů na další počítače jsou i USB flash disky. Mohou škodit různými způsoby – v minulosti se viry na napadeném počítači často projevovaly různými zvukovými nebo obrazovými efekty, případně škodily ničením souborů a dat. V současnosti se naopak snaží chovat co nejméně nápadně a případně stahovat další nežádoucí a škodlivé programy do napadeného počítače. Viry představují velkou skupinu malwaru.
›Worm (červ) je program šířící se pomocí počítačové sítě, může k tomu používat sdílené disky nebo jiné komunikační kanály, nejčastěji je to prostředí elektronické pošty, kdy se šíří pomocí e-mailů.8 Za zmínku stojí, že adresa odesílatele je většinou podvržena.
Obrázek 1.1: Ukázka ransomwaru
Základní obranou proti všem těmto útokům je:
›Udržovat aktualizovaný operační systém.
›Používat kvalitní antivirový program s pravidelnou aktualizací virové databáze.
›Neinstalovat programy z nedůvěryhodných zdrojů.
›Mít nastaveno zobrazování přípon všech souborů (přičemž rozhodující je ta poslední).
›Nespouštět soubory v e-mailu od neznámých odesílatelů (pokud vám i od známého odesílatele přijde podezřelý e-mail, je lepší se ujistit, zda vám ho dotyčný opravdu poslal).
›Sledujte, zda se v počítači neděje něco podezřelého, jako je například neobvyklý nárůst přenosu dat, výrazné zpomalení počítače, zvýšená činnost pevného disku apod.
›Používejte rozum! Chovejte se obezřetně (útočníci jsou většinou „o krok“ napřed a v některých případech ani nejlepší antivirový program nemusí reagovat na nejnovější hrozby).
1.1.2Jak mohou napadené počítače škodit?
V předchozích odstavcích bylo popsáno, jakým způsobem je možné nejčastěji počítač infikovat a co napadené počítače mohou uživateli přímo způsobit. Existuje ale i další problém – napadený počítač může nevědomky sloužit k útokům a škodit ostatním.
Bot a botnet: Škodlivý program může nenápadně čekat na vzdálené příkazy útočníka. Takový počítač se nazývá zombie. Útočník si postupně vytváří celou „armádu“ zombie počítačů (někdy také označovaných jako „bot“ (od slova robot) a buduje tzv. botnet, tedy obrovskou síť, čítající i několik (set) tisíc počítačů, rozmístěných po celém světě, které čekají na povel.
Klasické viry (zejména ty destruktivní) již tolik „netáhnou“. Relativně novým typem jsou proto botnety, tedy programy, reagující na příkazy útočníka zadávané na jiném počítači. Bot je program, který je tajně nainstalován na uživatelském počítači, obsahuje komunikační a řídící modul a umožňuje útočníku vzdáleně tento počítač ovládat a využít pro plnění různých příkazů.9 Bot je velmi flexibilní, neboť je ovládán na dálku: dokáže měnit svoji funkčnost přidáním nového kódu či změnou stávajícího. Pro počítač infikovaný botem se používá termín zombie (živá mrtvola), čili stroj ovládaný útočníkem bez vědomí uživatele.
Tyto počítače (infikované botem), které jsou sdružovány do sítí s označením botnet (bot network), lze potom použít k provedení koordinovaného útoku. Vlastníci botnetů mohou tuto síť za peníze pronajímat jiným kyberzločincům nebo ji sami zneužívat k další nekalé činnosti.
I když hranice rozdílů mezi jednotlivými druhy malwaru je neustále tenčí, bot na rozdíl od virů může být modifikován a na rozdíl od rootkitů může být šířen v masovém měřítku.
Bot musí komunikovat se svým řídicím orgánem, boty mohou být ovládány několika různými způsoby, například přes P2P (peer to peer) sítě či diskusní skupiny, avšak nejběžněji přes chatovací kanály IRC (Internet Relay Chat) – tento protokol IRC útočníci velmi dobře znají, IRC serverů existuje velké množství a připojit se k nim lze víceméně anonymně.
Útočník může do vašeho počítače proniknout pomocí malwaru, například pomocí backdooru (zadní vrátka), a škodlivý kód potom šířit pomocí tzv. exploitu (programy využívající bezpečnostní chyby). Jednu z dalších cest představuje použití webových stránek nebo protokolu elektronické pošty SMTP, a to často za aktivní účasti uživatele. Hacker naláká uživatele k návštěvě webové stránky (viz phishing a pharming), která se tváří jako legitimní, nicméně skrývá zákeřný kód. Riziko představuje i stahování a spouštění programů z neověřených zdrojů či otevírání podezřelých příloh v e-mailu.
Bot potom provádí škodlivou činnost, nejčastěji se jeho prostřednictvím rozesílá spam, běžné je i zneužití k phishingu, velmi nebezpečné jsou i botnety páchající typicky spywarové funkce jako sniffing. Botnety se používají i pro rafinované podvody typu zneužití reklamních systémů pay-per-click, kde počítače napadené botem jsou zneužívány pro automatické klikání na reklamní bannery (tvůrcům botu pak nesou nemalé zisky). Infikované počítače mohou být navíc kontrolovány na dálku, lze tak tedy upravovat seznam reklamních serverů, na něž se mají soustředit, a také maximální počet kliknutí z jedné IP adresy. Počítače spojené jako botnet se také používají i k útokům typu DoS/DDoS (viz dále).
Ochrana proti botnetům pochopitelně možná je:
›Udržujte operační systém a webové prohlížeče v aktuálním stavu – záplatujte, aktualizujte.
›Používejte správně nastavený firewall.
›Udržujte aktuální i antivirový program (i další antimalwarové programy).
›Sledujte, zda se v počítači neděje něco neobvyklého, zda v něm neběží nějaké služby, které běžet nemají, zda nejsou přenášena data (neobvyklý nárůst přenosu dat, zejména v době, kdy nepracujete).
›Správcové sítí pozorně sledují (a případně dále uvedené porty blokují) provoz zejména na portech:
a)6666 a 6667 (použití pro IRC),
b)136, 137, 138, 139 (pro komunikaci programů na různých počítačích),
c)593 (komunikace počítačů na internetu),
d)445 (pro sdílení souborů),
e)1024 a vyšší (porty pro volné použití).
DoS/DDoS (Denial of Service/Distributed DoS) – útoky odepření služby. Jednotlivé zombie počítače se pokoušejí přistupovat na přístupový zdroj či na cílové stránky a posílat takové množství požadavků, aby zahltily server oběti tak, že potom neplní svoji funkci (v praxi je takto možné na určitou dobu odstavit například stránky konkurenčního e-shopu). Když se potom zákazník nemůže připojit či je spojení velmi pomalé, odchází jinam – ke konkurenci. Ochranou je kvalitní a dobře nastavený firewall a antivirový program.
Hoax (poplašné zprávy, fámy) je kategorie kolujících řetězových (varovných nepravdivých) zpráv,10 které si přeposílají sami uživatelé. Zpráva většinou popisuje nějaké nebezpečí a pro důvěryhodnost se v ní uvádí, že pochází od nějaké velké, známé firmy a je ji potřeba sdělit co největšímu okruhu uživatelů (přičemž někteří vyděšení uživatelé jsou opravdu schopni takovou zprávu odeslat na všechny adresy ve svých kontaktech). Typickými hoaxy jsou nesmyslná varování před neexistujícími viry, různé nabídky a nesmyslné rady… Přeposílání hoaxů může vypadat jako neškodná zábava, ale pokud se taková zpráva s velkou sbírkou e-mailových adres dostane na infikovaný počítač, může škodlivý program e-mailové adresy posbírat a odeslat útočníkovi (k dalšímu zneužití). Základní obranou je neotvírat takovéto zprávy, rovnou je mazat a hlavně na ně nereagovat.
Phishing (rhybaření) a pharming (pharmaření), ale také phreaking (pomocí klasického telefonu) jsou mimořádně škodlivé aktivity, neboť vyžadují zaslání informací například o internetovém bankovnictví (přístupová jména a hesla), velice těžko se odhaluje zejména pharming (falšované webové stránky, viz dále).
Phishing neboli podvodné e-maily je forma útoku, kdy se útočník snaží uživatele zmást a vylákat z něho údaje obvykle osobního charakteru (přístup k e-mailu či k jiným službám). Často se zneužívá v online bankovnictví11 a vyžaduje přístupové údaje (jméno uživatele, heslo…). Podvodné e-maily na první pohled vypadají, že jsou odesílány přímo z banky, a snaží se přesvědčit uživatele, aby klepnul na uvedený odkaz. Jestliže tak učiní, dostane se na podvodné stránky, kde jsou po něm požadovány přístupové údaje k účtům, platebním kartám, nebo jiné důvěrné informace (viz dále).
E-mailový spoofing jako jedna z podkategorií znamená pozměnění odesilatele e-mailové zprávy (e-mail vám oznamuje, že váš bankovní účet byl deaktivován, pro jeho aktivaci musíte na e-mail odpovědět a zaslat potřebné přihlašovací údaje).
Nigerijské podvodné e-maily (SCAM419, často falešná dědictví) – v tomto případě vás e-mailem osloví neznámý útočník s informací ve smyslu, že zdědil něčí majetek ve výši několika (desítek) milionů dolarů a potřebuje pomoci při převodu do zahraničí. Za to vám slibuje velkou odměnu ve výši až několika desítek procent z celkové částky. Princip podvodu spočívá v tom, že oběť je neustále nucena platit nečekané „administrativní“ poplatky a převod majetku se (samozřejmě) stále oddaluje.
Falešné loterie: princip tohoto podvodu je podobný jako u nigerijských falešných e-mailů: uživatel dostane oznámení o veliké výhře v cizí měně (nejčastěji dolary, eura apod.). V případě, že oslovený kontaktuje „provozovatele“ loterie, mu je sděleno, že výhra bude vyplacena, jakmile zaplatí manipulační poplatek v řádu několika desítek tisíc korun, který (jak jinak) není možné odečíst ze slíbené výhry. V případě, že uživatel poplatek zaplatí, jsou po něm požadovány stále další a další poplatky, dokud je ochoten platit. Zaplacené peníze a slíbenou výhru ovšem nikdy neuvidí.
Pharming je pokročilejší variantou phishingu, jde o útok, kdy je správná IP adresa změněna na IP adresu webu škůdce, napadený potom komunikuje s útočníkem v domnění, že se jedná o správnou instituci (například banku) – viz dále.
Spam čili nevyžádané pošta jsou zprávy (e-maily), které jste nechtěli, většinou reklamního charakteru. Pokud je váš počítač infikován patřičným programem, může se stát, že tento program v počítači prohledá místa, kde se obvykle nacházejí kontakty a e-mailové adresy. Na ty pak podle vzdálených příkazů rozesílá reklamní nabídky, podvodné e-maily nebo jiný malware). Uvedená nevyžádaná reklamní sdělení mohou mít charakter nabídek různého zboží či služeb, často pochybného charakteru (například různé léky, u nichž nelze zaručit jejich původ, funkčnost či dokonce nezávadnost).12 Ochrana proti spamu je možná na několika úrovních:
a)nezadávejte e-mailovou adresu v klasické podobě, ale ve tvaru: jmeno.prijmeni(at)firma.cz,
b)v programech pro elektronickou poštu (například Outlook, Lotus Notes, Mozilla Thunderbird, eM Client, The Bat!, IncrediMail) nastavte a používejte antispamové filtry,
c)dávejte pozor na to, co (zejména v případě e-mailové adresy) a do jakých formulářů na webu vyplňujete,
d)hromadnou poštu raději posílejte na adresy v políčku Skrytá kopie (Bcc), ať nedochází ke zbytečnému zveřejňování cizích e-mailových adres ostatním uživatelům),
e)používejte externí antispamové programy (typu Spamihilator).
1.1.3Kdo a co nás může ještě sledovat?
Při používání prohlížečů internetových stránek není zaručena úplná anonymita uživatele. Většina webových stránek používá tzv. cookies (sušenky) – jde o malé množství dat, která server předá prohlížeči a při opětovné návštěvě je prohlížeč naopak pošle serveru zpět. Ten je potom schopen identifikovat uživatele a získat o něm určité informace. Cookies se tedy vyskytují na webových stránkách a jsou nutné pro některé činnosti, ale zároveň odesílají informace o tom, jaké stránky navštěvujete, jaké informace vyhledáváte – útočník je potom využívá například pro posílání nevyžádané cílené reklamy.
Podobně se na webových stránkách vyskytují hojně používané skripty,13 přičemž většina z nich je užitečná, pomáhá stránky oživit a uživatelům zpříjemnit. Některé z nich však mohou být vytvořeny se zlým úmyslem, mohou zneužívat bezpečnostní díry v programech a snažit se infikovat počítač nějakým malwarem. Pro tyto účely mohou být vytvořeny i specifické stránky a pokud administrátor svůj web řádně nezabezpečí, může na něj útočník škodlivý skript propašovat. V jednotlivých prohlížečích webových stránek může být spouštění cookies a skriptů (prvků ActiveX) potlačeno, ale potom se stránky nezobrazují úplně – viz dále.
Kromě toho lze dále rozlišovat (v abecedním pořadí):
›Exploit (česky: vytěžení) – tento typ využívá bezpečnostní mezery v systému a propašovává do něj malware. Řešením jsou zejména včasné aktualizace programů (viz dále).
›Grooming aneb lákání na schůzky představuje jednu z dalších sociotechnik (viz dále).
›Hijacker (únosce) alias URL injection – mění adresy zadaných webových stránek a přesměruje vás na stránky nežádoucí.
›Sniffing (čmuchání) je technika, při níž dochází k ukládání a následnému čtení TCP paketů. Používá se zejména při diagnostice sítě, zjišťování používaných služeb a protokolů a odposlechu datové komunikace. Útočník tak může získat potřebná data. Sniffing – bot modul (viz dále) změní napadený počítač v odposlouchávací stanici, jejímž prostřednictvím monitoruje síťový provoz a získaná data posílá útočníkovi. Velmi oblíbené je také rozšíření botu o keylogger (viz výše), který registruje všechny vstupy z klávesnice. Takto může hacker získat uživatelská jména, hesla, čísla platebních karet, licenční klíče apod. Jako ochrana poslouží program Wireshark nebo SpyBot Search & Destroy.
1.2Další častá nebezpečí
Určité webové stránky mohou být nepříjemné i kvůli nevyžádanému předplatnému, problémy mohou nastat také při stahování dat z internetu. U obou z těchto způsobů internetových podvodů mohou problémy nastat především tehdy, jestliže je po vás vyžadována registrace.
1.2.1Nevyžádané předplatné
Nevyžádané předplatné představuje jednu z dalších možností podvodů pomocí internetu (přičemž nemusí být právně postižitelné). Většinou tento trik funguje tak, že zmínka o nutnosti za nějakou službu zaplatit je umístěna na takovém místě webové stránky, kam se uživatel běžně nedívá, písmo tohoto upozornění má mnohem menší velikost, ostatní prvky na webové stránce mohou přímo odvádět pozornost uživatele jiným směrem. Variantou téhož je situace, kdy jsou vám předloženy příliš dlouhé a nesrozumitelné obchodní podmínky, které musíte celé pročíst (a to mnoho uživatelů nedělá).
Podmínkou získání programu/služby je přitom registrace, ale před vlastní registrací a ani v jejím průběhu uživatele nikdo jasně neupozorní na to, že se jedná o placenou záležitost. Návštěvník webové stránky si tedy stáhne nějaký program, službu (prostě něco, co chce) – něco, co je v tuto chvíli volně dostupné (a bezplatné). Jenže po nějaké době mu přijde upozornění14 na to, že za program/službu musí zaplatit. Podmínkou toho, aby mu byla služba poskytnuta, je totiž právě zmíněná registrace.
Částka ani nemusí být příliš vysoká, a tak mnozí zaplatí. Kdo se zdráhá, je upozorněn na to, že s podmínkami souhlasil (a že o nich neví, je jeho chyba). Následují výhrůžky právníkem, exekutorem a podobně. Není jednoduché poradit, jak se v takové situaci zachovat: každopádně se můžete obrátit na některé sdružení pro ochranu spotřebitelů (http://www.mpo.cz/cz/ochrana-spotrebitele/, http://www.asociace-sos.cz) či právníka.
Ovšem mnohem lepší je této situaci předejít: u podobných podvodných firem se prostě neregistrujte. O dané firmě si vyhledejte všechny potřebné informace (do vyhledávače zadejte název firmy ve spojení se slovy jako podvod, zkušenosti, hodnocení, past) a podle výsledků hledání si raději vyberte nějakou službu. Já bych možná reagoval takto: zaregistroval bych se pod jiným jménem a pod jinou e-mailovou adresou. Veškerou komunikaci s dotyčnou firmou bych potom vedl z této adresy (a na počítači z úplně jiného místa než z místa bydliště).15
1.2.2Stahování dat
Potřebujete-li stahovat určitá data (hudbu, filmy, programy), čiňte tak legální cestou. Ověřte si, zda je internetový obchod seriózní (získejte o něm reference od svých známých, informace prostřednictvím internetu) a stáhněte si požadovaná data za nabízených podmínek (pokud s nimi souhlasíte).
Programy můžete stahovat ze specializovaných serverů (jako příklady uvádím: http://www.slunecnice.cz, http://www.stahuj.centrum.cz/, http://www.instaluj.cz/, http://www.edownload.cz/ či http://www.sosej.cz/). Spousta programů je k dispozici ve verzi freeware či open source, ty pak můžete používat legálně a bez placení, jiné si můžete alespoň vyzkoušet, takové bývají označeny jako shareware či demoverze.16
Nejbezpečnější cestou je stahovat patřičný program vždy ze stránek jeho výrobce – máte tak jistotu, že budete mít k dispozici nezavirované soubory. Používat můžete také některý ze „stahovacích programů“, zvaných download managery (třeba JDownloader, FreeRapid Downloader, FreeDownloadManager).
Filesharing. Problémy mohou nastat, pokud stahujete (vy či vaše děti) pomocí filesharingových, tedy sdílecích serverů (jako příklad uvádím http://ulozto.cz/ a http://thepiratebay.se/). Na těchto serverech jsou soubory (většinou) volně k dispozici. Bezplatné sdílení souborů je zpravidla nějak omezeno (například možností stahovat pouze jeden soubor menší rychlostí), za větší komfort si musíte připlatit, případně se vám všude zobrazuje reklama.
Problémy opět mohou nastat, pokud je – před stahováním – požadována registrace. Jednak může sloužit k rozesílání spamu (viz dříve), a také je to nebezpečné v případě, že byste stahovali (což pochopitelně neučiníte) i nelegální data. Údaje o vás jsou potom k dispozici. Jasným doporučením je tedy neregistrovat se! Pozor dávejte především na chování vašich potomků (viz dále).
Kromě toho mohou filesharingové servery pro stahování nabízet své vlastní download managery. Zde se nenechte zlákat a nabídku odmítněte (ostatně některé vhodnější download managery jsou uvedeny výše). Download manager si totiž může otevřít výjimku v nastavení firewallu (viz dále), a to je vždy velmi problematická záležitost.
Peer-to-Peer sítě.17 Opatrní buďte i v případě používání sítí P2P (dnes reprezentované službou BitTorrent a programem µTorrent). Služba P2P funguje jinak než běžný filesharingový server, neboť soubory rozděluje na mnoho počítačů a ukládání dat tak decentralizuje. Základem je soubor zvaný torrent, který obsahuje informace o obsahu, jenž je k dispozici ke stažení. Torrent obsahuje i informaci o tom, kde se nacházejí detailní informace o souboru, které jsou spravovány dalšími servery, tzv. trackery (stopaři). Servery, jež obsahují soubor, se nazývají seeder (rozsévač).
Pokud tedy chcete stáhnut určitý soubor, prohledají se obvyklé webové stránky. Protože spojení může být nestabilní, jsou stahované soubory umístěny na více seederech. Jakmile začne stahování souboru, stahuje se požadovaný soubor i z několika těchto seederů. Základní problém je v tom, že jakmile stáhnete nějaký soubor, potom se i váš počítač stává seederem. Tím hrozí určitá rizika:
›ve stahovaných souborech může být malware,
›otázka autorských práv (jako seederovi vám hrozí i právní postih).
Proto se vyvarujte stahování souborů, které mohou být chráněny autorským právem, a žádné soubory nesdílejte.
2 Více o dané problematice naleznete v publikaci Bezpečnost domácího počítače prakticky a názorně (10).
3 Například jako kvalitní DVD médium se jeví DVD+R Verbatim, k zálohování dat lze používat i NAS zařízení.
4 Je tomu tak často.
5 Definici jednotlivých nežádoucích programů a také jednotlivých typů útočníků můžete nalézt například v knize Bezpečí na internetu pro všechny (18). Podrobněji se problematikou zabezpečení počítače zabývá publikace Bezpečnost domácího počítače prakticky a názorně (10) a taktéž i kniha První kroky s internetem (7).
6 Bohužel, současný internet je jí přímo přehlcen.
7 Backdoor většinou sám o sobě neprovádí nic – čeká, až dostane pokyny k vykonání nějaké akce.
8 Pokud máte v systému nastaveno zobrazování přípon, potom některé takovéto soubory zobrazují i dvě přípony.
9 Další informace naleznete na URL: http://www.lupa.cz/clanky/botnety-internetova-hrozba/ (17).
10 Podrobnosti viz http://www.hoax.cz/hoax/co-je-to-hoax (5), http://bezpecnasit.webnode.cz/hoax/ (4), další informace lze najít na http://e-bezpeci.cz (2).
11 Podrobněji v knize Bezpečnost domácího počítače prakticky a názorně (10).
12 O hoaxech, phishingu a dalších podvodných e-mailech můžete získat další informace na specializovaném serveru http://www.hoax.cz, který se již cca 15 roků věnuje této problematice.
13 Někdy nazývané i prvky ActiveX.
14 Zvažte možnost na takovéto upozornění vůbec neodpovídat…
15 Ovšem tuto variantu musíte pečlivě zvážit, já ji doporučovat nemohu.
16 Vysvětlení uvedených pojmů lze nalézt na webu či v patřičné literatuře, třeba v knize Nastavení domácího počítače prakticky a názorně (8).
17 První službou tohoto druhu byl Napster.
Konec ukázky
Table of Contents
Struktura knihy
Čeština a angličtina
Ovládání počítače
1.1 Malware
1.1.1 Základní druhy malwaru
1.1.2 Jak mohou napadené počítače škodit?
1.1.3 Kdo a co nás může ještě sledovat?
1.2 Další častá nebezpečí
1.2.1 Nevyžádané předplatné
1.2.2 Stahování dat
3.3 Hesla
4.2 Aktualizace prohlížečů webových stránek
4.3 Aktualizace antivirového programu
5.1 Firewall ve Windows
5.2 Externí firewally
6.2 Jak vybrat správný antivirus?
6.4 Ostatní antivirové programy
7.1 WiFi sítě
7.2 Zabezpečení WiFi sítě
8 Online bankovnictví a nakupování
8.1 Online bankovnictví
8.2 Online nakupování
9.4 Správce zařízení Android
9.5 Smartphony a (nejenom) viry
10.3 Pomoc od společnosti Google
10.4 Internet Explorer
10.5 Opera
10.8 AVG Internet Security
10.11 Ochrana proti spamu
11 Co ještě můžete potřebovat?
11.1 Získání a instalace programů
11.3 Zjišťování MAC adresy
11.5 Sdílené složky a zařízení
11.6 Ochrana souborů
11.7 Sledování aktivit počítače
11.8 Provoz na síti
11.9 Gmail
11.10 Anonymní surfování
12 Bezpečné používání sociálních sítí
12.2 Facebook
12.3 LinkedIn