	

	[image: image1.jpg]


Eddy Willems: 'Het hoofddoel van de virusmakers blijft uw bankrekening plunderen.' Marc Herremans

© Marc Herremans - Corelio

	

	[image: image2.png]


[image: image3.png]


Computermaffia lonkt naar uw centen
Veiligheidsspecialist ziet verdubbeling aantal virussen 

Het aantal virussen en andere malware die onze computers bedreigen, is vorig jaar verdubbeld en op twee jaar tijd verviervoudigd, zegt antivirusspecialist Eddy Willems. Beangstigend daarbij is volgens hem dat de computermaffia almaar gerichter aanvalt en vooral uit is op ons geld. 


Morgen 12 februari wordt de vijfde Safer Internet Day gehouden met steun van de Europese Commissie. Niet minder dan een op de vier Belgen heeft op zijn computer al eens last gehad van virussen en dergelijke, zeggen de initiatiefnemers. Volgens veiligheidsspecialist Eddy Willems is de computermaffia almaar beter georganiseerd, én moeilijk op te rollen.

Willems is al jaren een van de Belgische specialisten op gebied van virusbestrijding. Hij was medestichter van Eicar, de Europese antivirusresearchgroep, en werkt sinds kort voor het gespecialiseerde Russische Kaspersky Lab. Hij kreeg er de titel van security evangelist: zijn taak bestaat erin de computerbeveiliging te prediken.

Waarom uw vrees? Ik heb in geen jaren meer van een virusepidemie gehoord?

'Het is waar dat je niet meer zulke grote uitbraken hebt zoals in 2003 en 2004, maar toch is het veel erger geworden. Er zijn namelijk veel meer aanvallen, maar kleinere en meer gerichte. Men probeert ook altijd andere technieken te vinden om de updates van de beveiligingsprogramma's voor te zijn. Je moet maar even naar de statistieken kijken. In 1986 begon de malwaregeschiedenis en had je een tiental virussen. Einde 2006 zat je aan iets onder de 250.000, einde 2007 al over het half miljoen virussen en andere malware. Het is werkelijk angstaanjagend.'

Het gaat niet meer alleen om virussen?

'Neen. Het gevaarlijkst zijn de trojans, die bijvoorbeeld een paswoordsteler installeren. Als je met een niet al te goed beveiligde computer naar bepaalde websites surft, download je iets op je computer dat misbruikt kan worden door hackers of virusschrijvers. Zonder dat je het beseft, gaat je computer deel uitmaken van een botnet, een netwerk van zombie-pc's, gedirigeerd door malwareschrijvers die hem gebruiken om bijvoorbeeld massaal spam te verspreiden. De grootste botnet is de 'stormworm' of 'zhelatin'. Die is bekend geraakt door begin 2007 berichten te versturen over de stormen van toen. Wie ze opende, haalde een virus in zijn computer. Het is een knappe manier om mensen te lokken die je wel meer ziet bij spamaanvallen. Men belooft bijvoorbeeld een foto van Britney Spears of een internetspelletje, en wie het aanklikt is besmet. Zo'n kleine botnet telt amper 10.000 tot 40.000 pc's, maar de grotere meer dan twee miljoen, die op elk moment gebruikt kunnen worden. Het hoofddoel daarbij is en blijft geld verdienen. Naast spam worden ze ook gebruikt voor phishing, een manier om paswoorden te ontfutselen, kredietkaartgegevens of identiteiten te stelen. Soms ook droppen ze andere malware, zoals paswoordstelers, of trojans die de bankverrrichtingen gadeslaan.'

Is internetbankieren dan toch gevaarlijk?

'Het hangt ervan af met welke bank je bezig bent. Kijk, bij mijn bank heb ik zo'n bankkaartlezer met een soort rekenmachine die telkens een unieke code oplevert. Die dingen zijn tamelijk veilig, toch als de bank dat systeem veilig gebruikt. Maar je hebt ook banken die een kaartje meegeven met verschillende codes. De computer vraagt je dan bijvoorbeeld om het getal dat overeenkomt met D2 of C7 in te tikken. Maar in je computer kan een trojan meelopen die dat gadeslaat en noteert welke getallen beantwoorden aan die codes. Zodra ze er genoeg kennen, parkeren ze jouw geld elders. Toch hebben wij in België één groot voordeel: elders in de wereld hinkt men duidelijk achterop, zodat ze eerder daar zoeken. Het is nu eenmaal veel gemakkelijker om in Engeland een bank te kraken.'

Maar als iemand mijn bankrekening plundert, vindt men toch onmiddellijk waar dat geld naartoe is?

'Neen, want daarvoor gebruiken ze moneymules die dat geld onmiddellijk doorschuiven nar elders in de wereld, vaak naar landen waar het gerecht er moeilijk weer aan kan. Bovendien zijn ook de technieken veranderd. Vroeger hadden ze een systeem waarbij je tijdens het online bankieren plots een tussenschermpje kreeg waarin je allerlei gegevens moest invullen die hen helpen je rekening te plunderen. Maar nu gaan ze verder. De malware zit soms gewoon in de browser, in Internet Explorer. Je surft naar je bank en denkt dat je veilig bent, maar elke beweging die je doet wordt gevolgd, zelfs al zit je in een beveiligde verbinding. Het is op die manier dat vorig jaar een aantal bankrekeningen geplunderd zijn.'

U ziet ook nieuwe gevaren?

'Ja. Je krijgt plots ook infecties op geheugenmedia. Op iPods, mp3-spelers, dvd-spelers en zelfs USB-sticks. De jongste tijd zien we bijvoorbeeld losse harde schijven ook die besmet blijken te zijn met een virus. Als je een spotgoedkoop product koopt, loop je soms het risico dat dat van een bedrijf komt dat niet de middelen heeft om zijn producten te beveiligen. Als je dan pakweg die mp3-speler met je computer verbindt, heb je prijs.'

Wie zit daar eigenlijk achter?

'Vroeger had je de nerds, studenten die dit als sport deden. Die zijn er nog, maar ze verdwijnen. In hun plaats zijn echte witteboordcriminelen gekomen, die zelden worden gepakt. Sommigen staan op de lijst van meest gezochte personen van de FBI. Heel bekend is ook het Russian Business Network. Zij verhuren ruimte op het internet voor criminelen. Bij hen kan je bijvoorbeeld een niet achterhaalbare website bestellen voor phishingdoeleinden, om persoonlijke gegevens mee te roven dus. Of je kan specifiek spam naar één bepaalde doelgroep versturen. Die activiteiten zijn echt zorgwekkend aan het worden. Je zou bijvoorbeeld de website van een concurrent ontoegankelijk kunnen maken, of dingen doen waar wij nu nog niet aan denken, met terroristische oogmerken bijvoorbeeld.'

Wat ik maar niet begrijp, is die eindeloze spamstroom. Is er echt iemand die ingaat op die reeks aanbiedingen voor Viagra en zo?

'Ja. Er zijn altijd mensen die daarop ingaan en daarna meestal bedrogen uitkomen. Die Viagra is bijvoorbeeld nep. Zo'n tachtig procent van alle mail is spam. Het vermeerdert niet langer, maar vermindert ook niet.'

Doe ik dan maar beter mijn computer weg?

'Neen. Maar je moet die wel goed beveiligen en ervoor zorgen dat je alle updates meehebt. Als je daarenboven enkel legaal bezig blijft, mag je weinig problemen verwachten. Maar wie illegaal muziek of filmpjes downloadt, mag zeker zijn dat er ook virussen of andere malware meekomen. Via internet iets kopen bij een groot bedrijf is wellicht niet gevaarlijk, maar ik zou toch niet meteen mijn kredietkaartgegevens op een of andere obscure website achterlaten.'

www.wavci.com www.eicar.com www.saferinternetday.org 

 Bart Moerman – Copyright 2008 – Het Nieuwsblad

http://www.nieuwsblad.be/Article/Detail.aspx?ArticleID=RL1NQEJ0
