Programmierte Gefahren

Viele Leute fassen alles, was unter diese Kategorie fällt, unter dem Begriff „Viren“ zusammen. Es gibt aber unterschiedliche Arten dieser Programme. Den Unterschied sollte man schon kennen, um z.B. zu wissen, wogegen man sich durch einen Virenscanner schützen kann und wogegen nicht.

Hier also eine Liste der wichtigsten Typen programmierter Gefahren:

· Viren (viruses) befallen „normale“ Programme (das „Wirtprogramm“) und verbreiten sich über diese weiter, indem sie den Code des Wirtprogrammes modifizieren. Wird das infizierte Programm ausgeführt, versucht das Virus, weitere Programme zu infizieren und startet Aktionen, die schädlich sein können.

· Bakterien (bacteria) vermehren und verbreiten sich selbst, infizieren jedoch keine anderen Programme. Bakterien können selbst auch Schäden anrichten, z.B. Daten und Programme zerstören.

· Würmer (worms) breiten sich in einem Netz selbständig von Knoten zu Knoten aus, ohne jedoch andere Programme zu infizieren und richten im allgemeinen keinen Schaden außer einem erhöhten Ressourcenverbrauch an. Der berühmte Internet-Wurm von 1988 führte allerdings auf den infizierten Rechnern Programme aus, die u.a. den Paßwortschutz der Rechner unterlaufen sollten. Durch den erhöhten Ressourcenverbrauch legte er sozusagen als Nebeneffekt fast das gesamte damals im Betrieb befindliche Internet lahm.

· Trojanische Pferde (trojan horses) sind Programme, die von Benutzern ausgeführt werden und dabei an Stelle der gewünschten Aktion andere, unbeabsichtigte Seiteneffekte hervorrufen. Beispiel: Sie melden sich an Ihrem Rechner an und geben Ihr Paßwort ein. Das Loginprogramm könnte nun ein trojanisches Pferd sein, das nicht nur den Anmeldevorgang durchführt, sondern ganz nebenher Ihr Paßwort an einen interessierten Netzteilnehmer per Mail verschickt.

· Logische Bomben (logic bombs) werden meist in anderen ausführbaren Programmen versteckt und durch bestimmte Bedingungen ausgelöst. Beispiel: an dem Tag, an dem Mitarbeiter XY nicht mehr auf der Gehaltsliste steht, startet die „logische Bombe“ einen Virus, der die Festplatte überschreibt. Einige bekannte Viren (z.B. Michelangelo) sind mit logischen Bomben gekoppelt.

· Hintertüren (trapdoors) sind Programmteile, mit deren Hilfe ein Zugriff auf das System unter Umgehung der Authentisierungsverfahren oder mit erhöhten Privilegien ermöglicht wird. Beispiel: Das Loginprogramm wurde durch eines mit einer Hintertüre ersetzt. Es verlangt von jedem Benutzer nach wie vor ein Paßwort, außer es wird eine ganz bestimmte Zeichenfolge eingegeben -- in diesem Fall öffnet sich die Hintertüre und kein Paßwort wird verlangt.

Gegen bekannte Viren bzw. Viren, die bestimmten Mustern genügen, helfen Virenscanner. Die am Markt befindlichen Virenscanner erkennen auch einige (bekannte) Programme der anderen Arten, bei vielen sind sie jedoch machtlos. Programmierte Gefahren holen Sie sich z.B. beim Herunterladen von Software aus den Internetdiensten WWW und News, beim Ansehen entsprechender E-Mail (falls Ihr Mailreader Anwendungen wie Word automatisch startet) etc.

Um sich vor diesen feindseligen Programmen zu schützen, helfen folgende Maßnahmen:

· Der Einsatz von Virenscanner möglichst an dem Punkt, an dem Programme von außen eingeschleppt werden können, z.B. auf dem Server, auf dem E-Mail empfangen und WWW-Seiten vor dem Ansehen durchsucht werden können.

· Exakt formulierte Benutzerrichtlinien, in denen festgelegt wird, woher Software bezogen werden darf und wie sie behandelt werden muß. Zum Beispiel können Sie vorsehen, daß Software aus dem Internet erst auf einem von Ihrem Unternehmensnetz getrennten Testsystem erprobt werden muß.

· Schulung der Benutzer über die Problematik und angemessene Verhaltensweisen.

Nähere Informationen auch auf den Deutschen „Anti-Trojaner-Seiten“: http://www.trojaner-info.de/
Direkte Angriffe

Neben den feindseligen Programmen gibt es die Möglichkeit, das Internetsystem direkt anzugreifen. Solche Angriffe können durch spezielle Programmsammlungen, die ein böswilliger Mensch auf Ihren Internetanschluß losläßt, durchgeführt werden oder direkt von einer Person, die gezielt versucht, in Ihr System einzubrechen. Programmsammlungen zum Einbrechen in Internetserver sind im Internet für jeden verfügbar. Wir beobachten relativ häufig, daß irgendjemand versucht, mit einer dieser Programmsammlungen alle Rechner einer bestimmten Region (z.B. Deutschland) anzugreifen. Die Unternehmen werden in den meisten Fällen nicht gezielt angegriffen, sondern zufällig ausgewählt.

Die Angriffe nutzen dabei aus, daß die Protokolle und Programme, die im Internet eingesetzt werden, in der Regel eine gewisse Komplexität aufweisen und somit Schwachstellen besitzen.

Beliebte Attacken basieren z.B. auf dem Programm Sendmail, das auf vielen Unixrechnern eingesetzt wird, oder auf den vielen Problempunkten von WindowsNT oder Windows95. Besonders beliebt ist z.Zt. zum Beispiel der sog. „WinNuke“ Angriff, mit dem der Rechner durch ein kleines Programm zum Absturz gebracht werden kann und nicht mehr verfügbar ist.

Die Leute, die solche Angriffe durchführen, können dies aus ganz unterschiedlichen Motiven tun. Ein paar Beispiele:

· Der verspielte Benutzer, der über einen Hacker-Werkzeugkasten gestolpert ist und meint, diesen jetzt ausprobieren zu müssen. Dieser Typ von Hacker ist meist harmlos, bereitet Ihnen aber dennoch viel Arbeit und Ärger, da Sie Ihre Systeme nach einem Vorfall mit viel Aufwand und Arbeitseinsatz überprüfen müssen, um sicher zu sein, daß es sich wirklich nur um einen harmlosen Versuch gehandelt hat. Die meisten uns bekannten Einbruchsversuche sind auf diesen Typ zurückzuführen.

· Der ambitionierte und meist neugierige Hacker, der sich in Sachen Sicherheit ziemlich gut auskennt und einen gewissen Ehrgeiz in seine „Arbeit“ investiert. Diese Art von Angreifern verfolgt meist ziemlich hartnäckig ihr Ziel, in ein Netzwerk einzubrechen und kann entsprechend lästig werden. Solche Hacker greifen seit einiger Zeit zu immer raffinierteren Methoden.

· Der Angriff aus persönlichen Motiven, mit dem sich jemand Wissen oder Privilegien verschaffen will, die er zu seinem Vorteil einsetzen kann.

· Industriespionage hat starke Zuwachsraten im Hackergeschäft. Hier engagieren Firmen möglichst gute Hacker, um die Konkurrenz auszuspionieren und sich dadurch einen Vorteil zu verschaffen. Ganz analog exitiert ein florierendes politisches Spionagegeschäft.

Neben dem tatsächlichen Schaden wie Datenverlust, Datendiebstahl u.s.w. entsteht bei allen Vorfällen mit Personen aus dem Hackerumfeld immer das Problem, die Integrität des Systems nach einer Attacke wieder sicherzustellen. Woher wissen Sie, wie lange sich der Hacker schon in Ihrem System aufhält? Woher wissen Sie, ob und was er verändert hat? Die Antwort auf diese Fragen kann unglaublich viel Zeit und Arbeit erfordern.

In der Regel ist es billiger (und nervenschonender), ein vernünftiges Sicherungskonzept zu erstellen und umzusetzen. Für die Absicherung gegen direkte Angriffe benötigen Sie in der Regel ein Firewallsystem, das zwischen Ihrem Netz und dem Internet steht und je nach Art den Zugang zu Ihrem Netz sowie den darüber laufenden Verkehr kontrolliert.

