
1Copyright © 2007 G DATA Software AG

G DATA Security • Livre Blanc - Tendances 2007 et perspectives 2008

Go safe. Go safer. G DATA.

Ralf Benzmüller & Thorsten Urbanski

G DATA

Livre Blanc - Tendances
2007 et perspectives 2008

1Copyright © 2007 G DATA Software AG

G DATA Security • Livre Blanc - Tendances 2007 et perspectives 2008

Livre Blanc - Tendances 2007 et perspectives 2008
Ralf Benzmüller & Thorsten Urbanski

3Copyright © 2007 G DATA Software AG

G DATA Security • Livre Blanc - Tendances 2007 et perspectives 2008

1. 	 Introduction
Dans notre dernier rapport annuel, nous nous attendions à ce « que les modèles établis dans
le domaine des logiciels publicitaires, des logiciels espions et du phishing, ainsi que l’utilisation de
réseaux de bots performants, seraient poursuivis à l’avenir. ». Cette prévision peu audacieuse s’est,
au grand dam de nombreux utilisateurs, bel et bien confirmée, tout comme « l’augmentation
de codes malveillants dans les pages web » et le faible risque pour les utilisateurs de téléphones
mobiles.

En 2007, les auteurs de programmes malveillants nous ont largement tenu en haleine. Au
total, le nombre de nouveaux programmes a atteint le record de 133 253 nouveaux parasites !
Ce qui représente une hausse de plus du triple (338,6 %). Les plus nettes augmentations ont été
constatées dans le domaine des logiciels publicitaires (570 %), des virus (507 %), des backdoors
(499 %) et des logiciels espions (336 %).

Mais si l’on doit dédier l’année 2007 à un groupe particulier de parasites, c’est bien aux che-
vaux de Troie espions et voleurs de données. Ils arrivent en masse et dérobent désormais bien
plus que de simples données d’accès à des banques en ligne. Certains évènements majeurs de
l’année tournent de ce fait autour du thème du vol de données.

4 Copyright © 2007 G DATA Software AG

2. 	 Évènements majeurs de l‘année 2007
Le vol de données et les réseaux de bots ont aussi fait les grands titres en 2007. Il nous paraît
particulièrement intéressant d’évoquer les éléments suivants et leurs conséquences.

2.1	 Le « Storm Worm »1
En janvier, alors qu’une tempête nommée Kyrill s’abat sur l’Europe, engendrant des dégâts
considérables dans plusieurs régions, sont envoyés en masse des messages électroniques
concernant cette même tempête. Le cheval de Troie dissimulé en pièce jointe faisait de l’ordi
nateur le zombie d’un réseau de bots. La même source avait par le passé déjà promis des
extraits vidéo de l’exécution de Saddam Hussein ou encore les images d’une guerre nucléaire
imminente, à quoi suivirent bien d’autres messages électroniques en lien avec l’actualité. Puis
de fausses factures furent envoyées entre autres aux clients d’IKEA, de Quelle et d’eBay. Au fil
de l’année furent ensuite utilisés des cartes de vœux, des jeux et des logiciels déposés sur des
sites web. Ainsi, plusieurs millions d’ordinateurs ont pu être intégrés à ce réseau de bots rava-
geur, le plus gros jamais créé et qui est utilisé principalement pour l’envoi de spams et pour des
attaques de déni de service distribué (DDoS).

2.2	 Le vol de données
En janvier, des clients de la banque suédoise Nordea se sont vus proposer, par l’intermédiaire
de messages électroniques d’hameçonnage personnalisés, un outil anti-spam à télécharger
gratuitement. Cet outil avait cependant pour seul objectif de collecter les données d’accès des
clients de la banque. Tout cela avait été précédé du vol d’informations sur la clientèle, lesquel-
les ont été utilisées pour atteindre les clients de manière ciblée. Une technique qui a portée ses
fruits, puisque quelques 900 000 EUR ont pu être dérobés avec les données d’accès volées.

Et d’autres cas de vols de données importants ont été rapportés :

•	 Plus de 45 millions d’informations sur des cartes de crédit ont pu être dérobées par des
attaques ciblées du réseau WLAN de TJX

•	 En février, quelqu’un a réussi à voler les mots de passe et adresses e-mail des utilisateurs du
portail d’études StudiVZ, à la suite de quoi tous les mots de passe ont dû être réinitialisés.

•	 Des chevaux de Troie ont permis de collecter 1,6 million d’enregistrements concernant les
utilisateurs, en grande partie américains, de la bourse de travail Monster.com.

•	 À cause de ces vols de données et d’autres vols similaires, des millions d’enregistrements
contenant des informations personnelles ont atterri entre des mains criminelles.

1	 Du point de vue technique, le ver baptisé « Storm Worm »est en fait un cheval de Troie. Seulement, le terme « Storm Troyen » qui
en résulte a beaucoup moins de charme et n’est pas entièrement correct.

5Copyright © 2007 G DATA Software AG

G DATA Security • Livre Blanc - Tendances 2007 et perspectives 2008

2.3	 La guerre froide sévit sur Internet
Le déplacement d’un monument russe dédié à la mémoire des soldats à Tallin, la capitale
estonienne, a entraîné de violentes protestations de la part de la population russe. Une fois
les manifestations réprimées, des attaques de déni de service distribué eurent lieu pendant
plusieurs semaines avec des réseaux de bots sur de nombreux sites Internet des ministères,
autorités gouvernementales, banques, journaux et entreprises. On ignore les personnes qui se
cachent derrière ces attaques. Si l’on soupçonne le Kremlin d’avoir lancé ces attaques, rien n’a
pu être confirmé. La manière dont les attaques ont été realisées porte à penser à des tentatives
systématiques d’attaques devant livrer de précieuses données pour les offensives à venir. Sur
Internet, on prépare ses armes.

En août, la chancelière allemande Angela Merkel est en visite officielle en Chine. Au même
moment, des pirates informatiques pénètrent le système de la chancellerie fédérale avec pour
objectif de transférer quelques 160 Go de données sensibles sur un serveur chinois, ce qui sera
finalement évité à la dernière minute. Des attaques de ce type ont également eu lieu dans
d’autres pays européens. Les services secrets utilisent eux aussi Internet.

6 Copyright © 2007 G DATA Software AG

3. 	 La tendance 2007 des logiciels malveillants
Certaines évolutions de l’année dernière ont commencé à se dessiner dès 2006. Les attaques
basées sur le web ont considérablement augmenté. Les réseaux de bots sont et restent un
pivot des cybercriminels. Les logiciels publicitaires s’affirment également comme une source
de revenus particulièrement lucrative. De nombreuses nouvelles versions de parasites mettent
à profit le temps mis pour créer et livrer de nouvelles signatures de virus au moyen de nom-
breuses mises à jour. Il se dessine toutefois également de nouvelles évolutions. Les dispositifs
d’infection de fichiers classiques (les virus au sens premier du terme) connaissent un regain
important et, dans le domaine de l’hameçonnage, des chevaux de Troie spécialisés reviennent
au galop sous forme de messages électroniques et sites web falsifiés. Les spammeurs aussi se
sont creusés la tête pour contourner les filtres anti-spam. Les paragraphes suivants décrivent
cela plus en détail.

3.1	 Transfert des logiciels malveillants vers Internet
Cette nouvelle tendance se dessinait déjà en 2006. Au lieu de pièces jointes, les messages
électroniques et instantanés ne contiennent plus que des liens vers des fichiers sur Internet.
Et les variantes de Storm Worm ne sont pas les seules à s’inspirer de cette nouvelle stratégie.
En observant les parasites les plus communs de l’année, on s’aperçoit que la moitié de ceux
figurant dans le top 10 est connue depuis plus d’un an. Cela vaut tout particulièrement pour
celui qui caracole en tête, apparu pour la première fois en mars 2004.

1 NetSky 31,0
2 Bagle 10,5
3 Mytob 7,8
4 Warezov 6,7
5 Feebs 3,5
6 Mydoom 3,5
7 Bankfraud 3,4
8 Zhelatin 3,1
9 Scano 2,8

10 Small 2,6
Tableau 1 : Logiciels malveillants les plus trouvés en 2007 par famille de virus

Lorsque les URL vers des fichiers malveillants ont commencé à être utilisées pour bloquer des
e-mails, un nouveau changement de stratégie a eu lieu et les fichiers exécutables n’ont plus été
mis directement en lien, ce sont les pages web qui contenaient les liens vers les programmes
malveillants. Sur les pages web, on a également essayé, en alternative ou en complément,
d’utiliser les faiblesses du navigateur en termes de sécurité pour infester l’ordinateur des
visiteurs avec du code malveillant. Le nombre de parasites agissant par l’intermédiaire de
langages de script HTML ou d’autres langages courants sur le web a presque triplé. Les visiteurs
de la page ne remarquent rien des attaques. Il suffit d’un simple passage sur la page pour être
infecté. On parle ici d’infection par « drive-by download ». Conséquence : les filtres anti-spam
sont de plus en plus importants pour détecter les programmes malveillants.

Le transfert des programmes malveillants vers Internet représente de nombreux avantages
pour les cybercriminels. 1. le maliciel peut sans cesse être actualisé, 2. après une première ana-
lyse de l’ordinateur, les parasites adaptés au système d’exploitation et au navigateur peuvent

7Copyright © 2007 G DATA Software AG

G DATA Security • Livre Blanc - Tendances 2007 et perspectives 2008

être téléchargés ultérieurement, 3. l’accès à la page web peut être refusé à certains utilisateurs.
4. Les experts en matière de virus, qui éveillent les soupçons en visitant régulièrement des sites
abritant des programmes malveillants par exemple, doivent s’attendre à recevoir uniquement
des fichiers inoffensifs ou à être attaqués.

3.2	 Le recyclage de programmes malveillants.
Le nombre de nouveaux parasites informatiques a battu tous les records en 2007. Avec 133 253
nouveaux parasites, leur chiffre a plus que triplé par rapport à l’année précédente.

 Diagramme 1 : Comparaison 2006 - 2007 du nombre total de nouveaux programmes malveillants

Une des raisons pour lesquelles le nombre de parasites a connu une telle augmentation réside
dans la manière dont les droppers et téléchargeurs de chevaux de Troie sont utilisés et recy-
clés. Ces deux types de programmes malveillants sont conçus pour un usage unique ; c’est ce
que l’on pourrait appeler des chevaux de Troie jetables. Lorsqu’une signature est établie pour
le parasite, le programme malveillant est alors considéré comme brûlé (« burned »). Ce que l’on
appelle les runtime-packers permettent cependant de recycler le même code malveillant. Pour
cela, on a utilisé dans un premier temps des packers standard avec des paramètres inhabituels.
À présent, il existe des centaines de packers spécialement développés qui disposent de mé-
canismes polymorphes et incluent ainsi toute copie du code source dans un autre habit. Les
auteurs de programmes malveillants font cela jusqu’à ce que le nouveau code ne puisse plus
être reconnu par les scanners anti-virus courants. La boucle du recyclage est ainsi refermée.
Ce procédé fonctionne apparemment tellement bien que, si le nombre de téléchargeurs et de
droppers a certes presque doublé, il est, avec 263,7 %, bien au-dessous de la croissance totale
de 338,6 %.

30 000

25 000

20 000

15 000

10 000

5 000

0
	 	 Jan.	 Fév.	 Mars	 Avril	 Mai	 Juin	 Juillet	 Août	 Sep.	 Oct.	 Nov.	 Déc.

8 Copyright © 2007 G DATA Software AG

3.3	 Les e-criminels s’appuient toujours principalement sur les ré-
seaux de bots.

Les réseaux de bots ne servent pas seulement à envoyer des spams ou à exécuter des attaques
de déni de service. Les ordinateurs zombies sont également utilisés pour héberger des pages
de maliciels et d’hameçonnage et pour explorer les adresses des serveurs de messagerie
électronique. Il n’est donc pas étonnant que le nombre d’ordinateurs zombies ait augmenté
en 2007. Le nombre de réseaux de bots a également beaucoup augmenté car ceux-ci ont été
segmentés en plus petites unités. Ils sont désormais loués à des conditions de plus en plus
avantageuses.

Si, l’année dernière, la commande avait lieu presque exclusivement par IRC, en 2007, plus
de réseaux de bots utilisant d’autres protocoles de commande ont été créés. Le réseau de bots
Storm est construit comme un réseau P2P. Le réseau de bots Zunker, également très puissant,
communique par HTTP. Les mécanismes de camouflage sont eux aussi de plus en plus fignolés.
Très souvent, les backdoors se cachent derrière des mises à jour et des rootkits. Les program-
mes et données pour un ordre sont transmis immédiatement puis effacés.

	
2007 % # 2006 % % 2006 - 07

Backdoors 41.477 31,1 8.321 22,3 498,5
Logiciels
espions

29.887 22,4 8.889 22,3 336,2

Téléchargeurs
/ droppers 28.060 21,1 10.640 26,7 263,7

Chevaux de
Troie

13.787 10,3 5.230 13,1 263,6

Logiciels
publicitaires

7.654 5,7 1.343 3,4 569,9

Vers 4.647 3,5 1.751 4,7 265,4
Virus 2.127 1,6 419 1,1 507,6
Outils 1.366 1,0 229 0,6 259,7

Rootkits 559 0,4 229 0,6 244,3
Autres 3.688 2,8 1.776 4,5 207,7
Total 133.253 100,0 39.349 100,0 338,6

Tableau 2 : Nombre et part de nouveaux logiciels malveillants en 2007 par type et modification par rapport à 2006

On constate en observant l’évolution des types de programmes malveillants que les réseaux de
bots formaient (et forment encore) le pilier central des activités cybercriminelles. Les PC infec-
tés peuvent être actualisés et coordonnés à distance par l’intermédiaire de programmes à por-
tes dérobées. Ces portes dérobées (backdoors) non pas seulement été multipliées quasiment
par cinq par rapport à 2006 mais ont également augmenté la part qu’elles représentent, avec
environ 3 portes dérobées pour 10 nouvelles variantes et laissent ainsi derrière elles même les
téléchargeurs et les logiciels espions. Les autres types de programmes malveillants atteignant
les meilleures places utilisent la procédure habituelle lors d’une infection. L’ordinateur est tout
d’abord infecté par un téléchargeur ou un dropper qui, outre le chargement et le démarrage
d’un fichier, diminue les paramètres de sécurité du système. Une fois affaibli, la porte dérobée
fait en sorte que l’ordinateur puisse être commandé à distance et pourvu d’autres logiciels mal-

9Copyright © 2007 G DATA Software AG

G DATA Security • Livre Blanc - Tendances 2007 et perspectives 2008

veillants. Il s’agit ici souvent de logiciels espions ou autres chevaux de Troie qui transforment
l’ordinateur en producteur de spams ou serveur de fichiers et web.

3.4	 Le logiciel publicitaire est à la mode
Outre les réseaux de bots, il y a une autre possibilité d’utiliser les ordinateurs infectés de ma-
nière assez lucrative : les logiciels publicitaires. Si ces programmes ne volent aucune donnée,
ils enregistrent cependant par moment les actions de l’utilisateur sur Internet et affichent de
la publicité à l’ouverture de certaines pages ou manipulent des requêtes. Le paiement de ces
publiciels a lieu soit après un certain nombre de clics (la page d’accueil de l’ordinateur infecté
est par exemple manipulée), soit par version installée. Des programmes affiliés correspondants
peuvent être trouvés dans des forums en ligne spécialisés.

Bien que l’année dernière de très grandes entreprises de la branche aient elles aussi eu à
faire face à des défaites juridiques, le nombre de logiciels publicitaires malveillants et de pro-
grammes potentiellement non souhaités a été multiplié par plus de cinq (voir tableau 2).

3.5	 La résurrection des infections de fichiers
Les virus classiques joints aux fichiers ont perdu en importance ces dernières années. Cepen-
dant, l’utilisation répandue de lecteurs amovibles tels que les clés USB ou les disques durs
externes remet ce mécanisme de propagation au goût du jour. Le nombre de virus au sens
premier du terme a ainsi été presque multiplié par cinq.

3.6	 Les spams
Les envois en masse de messages électroniques non souhaités ont, cette année encore, inon-
dés chaque jour des millions de boîtes de messagerie. En novembre, 95 % des e-mails échan-
gés étaient des spams. Les spammeurs usent sans cesse de nouvelles techniques pour faire
passer leurs envois en masse à travers les filtres. Ce sont tout d’abord les spams images qui ont
envahi les boîtes de messagerie. Ici, le véritable message publicitaire était caché dans l’image.
Les textes compris dans le message électronique servaient alors simplement à contourner les
filtres de Bayes. De nombreuses astuces telles que le découpage d’images ou les variations au
hasard de police et de couleurs ont permis de contourner même les méthodes d’analyse les
plus développées tels que la reconnaissance optique des caractères et les procédés basés sur
des bases de données. Lorsqu’au milieu de l’année, les filtres anti-spam se sont attaqués aux
fichiers image, les spammeurs ont changé de stratégie et envoyé des e-mails au format Excel,
PDF, MP3 et vidéo. À la fin de l’année, le pourcentage de ces formats inhabituels avait cepen-
dant à nouveau diminué.

Mais les spams restent un sujet de premier ordre. Non seulement en raison des recettes
qu’ils génèrent, mais aussi parce que les spammeurs et auteurs de logiciels malveillants colla-
borent de plus en plus étroitement. Environ 90 % de tous les spams sont envoyés par réseau de
bots. Mais la nouvelle stratégie consistant à envoyer des messages électroniques avec un lien
vers des pages malveillantes renforce aussi l’importance des filtres anti-spam dans la protec-
tion contre les programmes malveillants.

10 Copyright © 2007 G DATA Software AG

3.7	 Hameçonnage, pharming, chevaux de Troie bancaire et vol
d’identité

Le hameçonnage classique ne progresse pas. Les tentatives d’arnaques à l’aide de messages
électroniques prétendument envoyés par des banques ou des boutiques en ligne, lesquels
renvoient à des pages web désormais bien imitées, ne jouent plus qu’un rôle minime grâce aux
barres d’outils d’hameçonnage omniprésentes et aux filtres anti-spam améliorés. Cette régres-
sion a plus que profité aux chevaux de Troie spécialisés, en particulier aux chevaux de Troie
bancaires. Les versions les plus récentes ne se contentent cependant pas seulement de voler
les données d’accès aux comptes en ligne et les informations sur les cartes de crédit. Certains
programmes espions dérobent toutes les données d’accès enregistrées dans la zone de stoc-
kage protégée. D’autres, tels que Bzub, envoient tous les contenus des formulaires web à des
auteurs d’attaques. De cette manière, les victimes de chevaux de Troie peuvent perdre toute
leur identité en ligne. Et de plus en plus d’innocents sont ainsi victimes des machinations de
cybercriminels.

Voici un bref aperçu des principales caractéristiques techniques des logiciels espions

•	 Le pharming dirige l’utilisateur vers de fausses pages web sans qu’il ne s’en aperçoive et ce
même s’il a entré un nom de domaine correct dans le navigateur. Ce type d’attaques est
basé sur la détermination de l’adresse IP du nom de domaine. Pour cela, le système DNS
même peut être attaqué, mais l’ordinateur client offre lui aussi certains points d’attaque. Les
représentants de la famille de virus Qhosts, par exemple, modifient les entrées du fichier
HOSTS pour certaines pages web ou enregistrent un serveur DNS contrôlé par l’auteur de
l’attaque.

•	 Les enregistreurs de frappe enregistrent comme leur nom l’indique les frappes du clavier et les
envoient à un tiers non autorisé. Très souvent, ils ne sont actifs que lorsque certaines condi-
tions sont remplies. Par exemple, lorsque la page web ouverte à ce moment-là fait partie
d’une liste souvent très longue de noms de domaine ou lorsque des fenêtres avec des noms
bien particuliers sont ouvertes. Des claviers sur écran tactile ont été développés pour aller
à l’encontre de ces enregistreurs de frappe. Suite à quoi sont apparus les screenloggers. Ils
font soit des captures d’écran de tout le contenu affiché à intervalles réguliers (par exemple
Rbot), soit un graphique de l’environnement de la souris à chaque clic. Quelques fois, des
séquences d’images sont même instantanément transformées en film AVI.

Certains outils d’espionnage (par exemple Rbot) utilisent les webcams et micros d’ordinateurs
infectés

•	 Certains parasites (par exemple Torpig) modifient l’apparence et le contenu du navigateur. Ils
sont en mesure de représenter la ligne supérieure contenant la bonne adresse bien que le
contenu vienne d’un autre domaine trafiqué. Même le cadenas signalant une liaison sécuri-
sée peut être affiché de façon tout à fait injustifiée. D’autres parasites (par exemple certaines
versions de Bancos ou Nurech) insèrent soit d’autres champs de formulaire sur une page, soit
des pages web supplémentaires dans le dialogue. Ce faisant, les certificats SSL existants
restent actifs. Sans outils spéciaux, il est impossible de savoir si ces données sont falsifiées
ou non.

•	 Les hijackers reprennent la session de telle manière que l’auteur de l’attaque change les mon-
tants et les coordonnées bancaires en sa faveur (Bancos par exemple). La victime voit, elle,
ses propres informations. Même le montant total du compte est falsifié en conséquence. Ici
aussi, l’arnaque ne peut être constatée que sur les relevés bancaires.

•	 Les redirecteurs dévient le flux de données de manière à rendre possible une attaque de

11Copyright © 2007 G DATA Software AG

G DATA Security • Livre Blanc - Tendances 2007 et perspectives 2008

l’Homme du milieu (Man-in-the-middle). Il peut s’agir d’un mandataire local ou d’un serveur
mandataire contrôlé par l’auteur de l’attaque. Il est ainsi possible d’épier l’ensemble de la
communication en réseau de la victime, ce qui permet de surveiller les messages électroni-
ques, chats, pages web visitées, données de formulaire et les téléchargements de fichiers.

•	 Les renifleurs observent le transfert de données sur le réseau de la victime. Le nombre de
nouveaux renifleurs a considérablement diminué.

•	 Les chevaux de Troie PSW recherchent des informations utiles dans tout le PC. Il peut s’agir
d’adresses e-mail ou de fichiers au contenu particulier ou d’un certain type de fichier.
Ces données sont rassemblées et transmises à l’auteur des attaques. Les informations de
connexion, clés d’enregistrements et mots de passe (ou leurs caractères de substitution) en-
registrés dans le système sont une cible privilégiée de ce genre de programme. Les mots de
passe pour l’accès à certaines pages web et aux boîtes de messagerie sont enregistrés dans
la zone de stockage protégée lorsque l’utilisateur accepte la possibilité d’enregistrer le mot
de passe. Cette proposition souvent utilisé est affiché par le navigateur ou le fournisseur de
boîte de messagerie. Il est donc judicieux de renoncer à l’enregistrement automatique des
mots de passe et informations de connexion. Un des plus grands représentants de cette
catégorie s’appelle LdPinch.

Comme on le voit, les méthodes sont de plus en plus raffinées et efficaces. Cela explique qu’en
2007 aussi, le nombre de victimes et de dommages ait augmenté.

12 Copyright © 2007 G DATA Software AG

3.8	 Les joueurs en ligne dans le collimateur
Les backdoors ne sont pas les seules à se distinguer dans ce tableau. L’ancien et nouveau
numéro un, Backdoor Hupigon, est une des familles de programmes malveillants faisant le plus
usage des packers. Les nouvelles versions peuvent être attrapées rapidement et efficacement
avec un utilitaire. Certaines variantes utilisent jusqu’à 11 packers différents. Rbot s’attaque avec
agressivité aux programmes de protection des ordinateurs.

	
#2006 Famille de virus #2007 Famille de virus

1 2.549 Hupigon 16.983 Hupigon
2 1.474 Zlob 8.692 OnLineGames
3 1.420 Banload 3.002 Rbot
4 1.147 Banker 2.973 Banker
5 869 LdPinch 2.848 Banload
6 848 Rbot 2.627 Zlob
7 562 Horst 2.533 Virtumonde
8 555 Lineage 1.922 Magania
9 497 SdBot 1.882 LdPinch

10 489 QQHelper 1.751 BZub
Tableau 3 : Le top 10 des familles de virus 2007

Il est particulièrement intéressant de constater qu’avec «OnLineGames» et «Magania», deux
dérobeurs de mots de passe se sont fait une place dans le top 10, deux programmes se
concentrant sur les mots de passe de jeux en ligne. En 2006 déjà, on constatait avec Lineage
qu’un tel programme atteignait les premières places. Les deux représentants de cette an-
née ont cependant atteint de bien meilleurs résultats par rapport à l’année précédente. Cela
montre que les joueurs en ligne sont de plus en plus attaqués. Le nombre d’espions de mots
de passe se concentrant sur les joueurs en ligne dépasse désormais le nombre de chevaux de
Troie bancaires.

13Copyright © 2007 G DATA Software AG

G DATA Security • Livre Blanc - Tendances 2007 et perspectives 2008

3.9	 Du code malveillant sur différentes plateformes mais aucun
risque pour les téléphones mobiles

Au niveau des plateformes pour lesquelles les parasites informatiques ont été développés,
Windows occupe très largement la scène. Aux places suivantes, les attaques basées sur le web
dans Javascript, HTML, VBSkript, PHP et Perl ont plus que triplé. En revanche, seuls 119 parasites
ont été découverts pour Linux.

En 2007, il ne nous a cependant pas été possible d’établir le risque maintes fois évoqué dans
ce domaine pour les téléphones mobiles. Avec tout juste 26 nouveaux parasites, parmi les-
quels la majorité sont des outils espions semi-légitimes s’adressant aux époux jaloux et parents
inquiets, le nombre de parasites pour Symbian a été réduit au tiers de sa valeur de 2006 et,
occupant la 14ème place, n’est plus représenté dans le top 10.

#2007 Plateforme #2006 Plateforme
1 126.854 Win32 37.397 Win32
2 2.463 JS 487 HTML
3 1.106 HTML 334 JS
4 1.007 VBS 323 VBS
5 707 BAT 287 BAT
6 197 PHP 145 Linux
7 166 MSWord 123 MSWord
8 139 Perl 101 DOS
9 137 Linux 73 SymbOS

10 90 ASP 70 Perl
Tableau 4 : Top 10 des plateformes en 2006 et 2007

14 Copyright © 2007 G DATA Software AG

4. 	 Perspectives 2008
Nous escomptons pour 2008 un maintien et une sophistication des méthodes éprouvées, avec
en particulier les points suivants :

•	 Encore plus de logiciels malveillants basés sur Internet. Les nouvelles possibilités offer-
tes par le web 2.0 vont être encore plus exploitées par les cybercriminels en ligne. Nous sou-
lignons en particulier les faiblesses en matière de sécurité que présentent les applications
web à cause desquelles du code malveillant peut être introduit dans les pages web résultan-
tes. De même, les bases de données à la source de ces applications web vont être de plus en
plus attaquées. Les (versions d’) outils à venir vont fortement simplifier ces processus.

•	 Des envois en masse de messages électroniques personnalisés. Les informations récu-
pérées au travers de vols de données seront utilisées l’année prochaine pour envoyer des
spams et des messages d’hameçonnage de façon ciblée à des groupes de personnes. Ces
messages électroniques seront adressés personnellement à leurs destinataires et l’adresse
de l’expéditeur sera une personne connue par le destinataire.

•	 Encore plus de spams ? Dans l’ensemble, le nombre de spams augmentera à peine. Ils se-
ront pourtant considérablement plus ciblés et donc plus efficaces. Les spams dans les blogs
et forums poseront l’année prochaine un problème massif.

•	 L’hameçonnage par l’intermédiaire de messages électroniques et de sites web va
considérablement diminuer, même dans le secteur bancaire. Les nouvelles cibles sont
les boutiques en lignes, les plateformes de réseaux sociaux (MySpace, Facebook, Linkedln
etc.), les bourses de travail et les jeux en ligne. Prévision : le nombre de types va sensible-
ment augmenter l’année prochaine

•	 Une année difficile pour les chercheurs anti-maliciels. Le masse de logiciels malveillants
ne diminuera pas. En revanche, leur complexité va, elle, augmenter. Le cryptage, les Runti-
me-packer spéciaux, les outils de camouflage du code, les programmes malveillants ciblés
ne sont que quelques-uns des défis à venir

Nous nous attendons cependant aussi à quelques nouveautés :

•	 Plus de chantage. En 2007, le rançongiciel était très rare. Nous prévoyons pour l’année à
venir des améliorations dans l’infrastructure des réseaux de bots et dans le domaine du
Bullet Proof Hosting (le plus connu étant le Russian Business Network RBN). Si l’anonymat du
malfaiteur peut ainsi être assurée, le nombre de chantages basés sur des fichiers image et
Office cryptés devrait augmenter. Le remède : la protection des données

•	 La virtualisation. Depuis plusieurs mois, tous les nouveaux processeurs livrés comportent
des fonctions permettant une utilisation simple et efficace de machines virtuelles. Ces
fonctions de virtualisation peuvent entre autres être utilisées pour la création de nouveaux
rootkits (mot-clé : Bluepill). D’un autre côté, la virtualisation offre de nombreuses possibili-
tés pour la réalisation de modèles de protection efficaces. Dans ce domaine, aussi bien les
auteurs d’attaques que les défenseurs renforcent leurs recherches

•	 Des technologies nouvelles et évolutives. Vista et MacOSX sont sur le point de franchir
la barre critique des 10 % de part de marché. Cela les rend encore plus intéressants pour les
cybercriminels, ce qui entraînera une augmentation des attaques sur ces systèmes. Les gad-
gets proposés par Vista pourraient être à l’origine d’une nouvelle créativité. La paisible oasis
des utilisateurs d’Apple devra elle aussi faire face à quelques bouleversements en 2008.

•	 Il est très difficile de prévoir quelles nouvelles technologies vont focaliser l’attention des

15Copyright © 2007 G DATA Software AG

G DATA Security • Livre Blanc - Tendances 2007 et perspectives 2008

pirates informatiques. Pour l’instant, nous n’escomptons pas d’attaques de plus grande
ampleur mais nous nous attendons à des attaques test dans le domaine de la VoIP et des
consoles de jeux compatibles avec Internet.

Go safe. Go safer. G DATA.

