Исследование рынка уязвимостей нулевого дня
Нет ничего идеального. Так и программное обеспечение тоже не идеально. Программное обеспечение (софт) создает человек, а значит, возможны ошибки в коде. Так, пожалуй, в большинстве случаев и появляются уязвимости нулевого дня. Что же такое уязвимость нулевого дня? Уязвимость нулевого дня – уязвимость (брешь), о которой раньше не упоминалась, которая эксплуатируется (используется) злоумышленниками для сетевых атак. И чем свежее программа, тем более она уязвима. При релизе новой программы большинство уязвимостей закрываются в первый же день, но бывают уязвимости, которые существуют длительное время. В определении было упомянуто слово «эксплуатируется», именно от этого слова и образован термин «эксплойт». Эксплойт нулевого дня – это программный код или же часть программного кода, который использует уязвимость нулевого дня, который позволяет злоумышленнику собрать информацию о компьютере, получить информацию, с помощью которой можно воспользоваться узлом сети, а также получить доступ к узлу с обходом средств защиты. Узел сети – это компьютер, смартфон, планшетный компьютер и т.д, соединенный с другими гаджетами компьютерной сетью. Все чаще злоумышленники пользуются уязвимостями, заражается больше популярного программного обеспечения. Однако уровень риска разный:
· Низкий уровень риска- уязвимости, позволяющие злоумышленнику осуществлять сбор критической информации о системе.
· Средний уровень риска- уязвимости, позволяющие атакующему получить информацию, которая с высокой степенью вероятности позволит получить доступ к узлу.
· Критический уровень риска- уязвимости, позволяющие атакующему получить непосредственный доступ к узлу с правами суперпользователя, или в обход межсетевых экранов, или иных средств защиты.
С ростом рынка уязвимостей нулевого дня появляется все больше компаний которые борются с киберпреступниками, которые классифицируют и ведут базу уязвимостей. Пожалуй наиболее известной классификацией является Common Vulnerabilities and Exposures (CVE, в переводе с английского – «общие уязвимости и риски») – база уязвимостей, имеющая строгое описание по заданным критериям:

«Имя» уязвимости-

CVE (название компании) – Год появления уязвимости- Случайно скомпилированные числа

Краткое описание уязвимости (описание угрозы)

Статус уязвимости: Действует/Не действует

Ссылки на информацию по данному вопросу.
Как же появилась такая классификация? До появления CVE одним и тем же уязвимостям разные компании присваивали разные названия, что вызывало диссонанс, в итоге MITRE Corporation взялась за эту проблему и установила единый стандарт.

 Ниже представлены некоторые уязвимости, которые получили широкую огласку.

CVE-2015-2425
После предоставления информации итальянской группой Hacking Team, в базу была занесена уязвимость CVE-2015-2425. Это уязвимость нулевого дня в версии MS15-056 веб-браузера Internet Explorer 11. Угроза: межсайтовый скриптинг (атакующий отправляет злонамеренные данные, пользователь открывает файл, запускается исполнение кода), раскрытие важных данных, обход ограничений безопасности, компрометация системы (несанкционированный доступ к файлам под защитой). Уровень уязвимости: критический. Уязвимость закрыта обновлением MS15-065 (22 июля 2015 год). Уязвимость продержалась с 9 июня 2015 по 22 июля 2015, а именно 43 дня. По диаграмме сайта netmarketshare можно отследить, что на июнь кол-во пользователей (рис. 1), использующих веб-браузер Internet-explorer от всех вебпользователей, составляет 54 процента. Представляете сколько пользователей попало под удар? Компания Microsoft понесла убытки – доход за второй квартал 2015 года (апрель-июнь)- $26,5 млрд, а за третий квартал (июль-сентбярь)- $21.7 млрд. Можно предположить, что уязвимость также на это повлияла. Однако процент пользователей Internet Explorer 11 упал лишь на один процент, что, как мне кажется, довольно необычно (на июль кол-во пользователей Internet Explorer – 53 процента, Рис. 2).
[image: image1.png]Proprietary or Undetectable: 0%
Opera: 1%
Safari 5%

Firefox: 1

Chrome: 27%-

Total Market Share

Microsoftinternet Explorer 54%

Рис.1 June, 2015

[image: image2.png]Total Market Share

Proprietary or Undetectable: 0%
Opera: 1%
Safari 5%
Firefox: 1
Microsoftinternet Explorer 5%

Chrome: 26%-

Рис.2 July, 2015

CVE-2014-0196
Была обнаружена уязвимость в операционной системе Linux. Уязвимость позволяет локальному пользователю получить привилегии пользователя ROOT. Права ROOT (привилегии суперпользователя) предоставляют возможность редактировать системные файлы и папки. Уровень риска: критический. Уязвимость встречается в версии 2.6.31 - 3.15-rc5. На данный момент уязвимость закрыта. Уязвимость продержалась 4 года и 11 месяцев! Однако Linux - не очень популярная операционная система, поэтому пострадавших не очень много. По отчетам компании Red Hat (компания создавшая Linux) доход компании в третий квартал 2009 года составил - $164,4 млн, а во второй квартал 2014 года - $446 млн. Популярность Linux возросла на процент (Рис.1 Рис.2).
[image: image3.png]‘Total Market Share.

Рис.1 September 2009

[image: image4.png]Total Market Share

Рис.2, May, 2014

CVE-2015-3185

Талантливый итальянский программист Люк Тодеско обнаружил в операционной системе OS X Yosemite 10.10.5 (дата выхода: 13 сентября) уязвимость нулевого дня. С ее помощью злоумышленники могут получить удаленный доступ к компьютеру Mac. Уровень риска: критический. Уязвимость на данный момент закрыта небольшим обновлением (1 сентября), уязвимость продержалась 18 дней. Уязвимость наделала шуму, но пострадавших нет. По диаграммам (Рис.1 Рис.2) можно заметить: популярность не упала. На доход компании Apple уязвимость не повлияла.
[image: image5.png]Total Market Share

Рис.1 August, 2015

Рис.2 September, 2015

[image: image6.png]Total Market Share

CVE-2015-7662
Благодаря Trend Micro (японская компания по производству антивирусного программного обеспечения), в Adobe Flash Player обнаружили уязвимость нулевого дня. Как стало известно, что уязвимость широко используется группировкой Pawn Storm (группировка из русских хакеров). В популярном компьюетрном журнале «Хакер» пишут: «Согласно многочисленным отчетам сотрудников министерств иностранных дел различных государств, злоумышленники массово рассылают фишинговые письма, содержащие якобы новости о войне на Ближнем Востоке». Эксплойт позволял дистанционно исполнить код, который поражал систему благодаря вредоносному файлу. Уровень риска: критический. Уязвимость присутствует во всех версиях Adobe Flash Player. Ситуация складывается довольно плачевно, если учитывать то, что в результате исследования группы AdRiver (Крупная система управления рекламой) Adobe Flash Player установлен у 58 % пользователей рунета, и то, что уязвимость все еще не закрыта обновлением. Марк Шмидт (руководитель поддержки браузера Mozila Firefox) заявил, что плагин Adobe Flash Player (плагин для браузера – дополнение, расширяющее возможности браузера) будет заблокирован до закрытия уязвимостей. По отчету компании Adobe доход составил $1,22 млрд , это рекордная цифра, можно также подсчитать, что почти на 21 процент больше дохода третьего квартала 2014 года (доход составил $9,64 млрд).
CVE-2015-4852

Благодаря компании Trend Micro, которая уже была упомянута, была занесена новая уязвимость. Уязвимость была обнаружена в Java (в данном случае имеется ввиду платформа для вычислений, не путать с языком программирования) в версии 1.8.0.45 (вышла 19 марта 2014 года). С помощью уязвимости злоумышленники могут запустить удаленное выполнение кода. Уровень риска: критический. Наверное, вы заметили, что плагин Java был удален из браузера Google Chrome, так вот, это следствие обнаружения уязвимости. Кстати говоря, уязвимость до сих пор не закрыта. На данный момент уязвимость продержалась 21 месяц и 13 дней и скорее всего еще продержится. По диаграмме видно, что пользователей на март 2014 (от всех вебпользователей), у которых установлен Java – 68 процентов (Рис.1), а на декабрь 2015 – 57 процентов (Рис.2). Получается, что популярность Java упала на 11 процентов. Доход Oracle в первом квартале 2014 года составил 14,8 млрд $, а в 4 квартале 2015 года - 10,7 млрд $. Можно предположить, что уязвимость нулевого дня в Java повлияла на рост прибыли и популярности компании.
 Рис.1 Март 2014

 Рис.2 Декабрь 2015
[image: image7.png]onb3oBaHWe Java

[image: image8.png]onb3oBaHWe Java

Как же крупные компании борются с уязвимостями нулевого дня и их эксплуатацией злоумышленниками? Полностью защититься от атак с использованием уязвимостей нулевого дня нельзя. Единственный выход – как можно скорее закрыть уязвимость обновлением. К примеру, компания Google сформировала группу Project Zero, которая занимается поиском и устранением уязвимостей. Также существует компания Fireeye (Была основана в 2004 году, штаб квартира находится в США в штате Калифорния) которая целенаправленно занимается этим. Также существует компания TrendMicro (была основана в 1988 году, штаб квартира – Токио, Япония) которая разрабатывает антивирусное программное обеспечение и занимается поиском уязвимостей. Так как же нам – обычным пользователем защититься от атак нулевого дня?

· Всегда обновлять программное обеспечение до новых версий

· Никогда не устанавливайте лишние программы. Возможно в будущем вы просто не обратите внимание на то, что вышла новая версия. Не забывайте, что в каждой программе может быть уязвимость нулевого дня, которая будет использована против вас.
· Ни в коем случае не отключайте файервол! Файервол ну или же brandmauer – фильтр между вашим устройством и Интернетом. В случае угрозы вы сможете найти подозрительное соединение и блокировать его. Чтобы включить brandmauer: “пуск” – “панель управления” – “безопасность” – “брэндмауер Windows” – “включение и отключение брэндмауера Windows”
Источники:

· База CVE, https://cve.mitre.org/
· Статистика Market Share. Собственность компании Net Applications (которая была основана в 2000-ом году). Net Applications занимается веб-аналитикой .

· Статистика GoStats. Собственность компании GoStats, которая была зарегистрирована в 1999 году. Занимается веб-аналитикой, является конкурентом Net Applications.
· Компьютерный журнал «Хакер». Журнал «Хакер» - одно из крупнейших медиа о безопасности в сети. На данной момент архив насчитывает 203 выпуска. Первый номер был выпущен 1 января 1999 года.
· Отчеты о доходах компаний. За каждый квартал года (квартал – 3 месяца) компания отчитывается о доходах и убытках.
