
www.boston–review.com

REPORT

13

1. Bolączki Web 2.0
Korzyści (i zagrożenia) płynące ze stosowania aplikacji Web
2.0 będą w 2009 roku nadal aktualne. Hakerzy będą korzy-
stać z technik tworzenia struktur przypominających zwy-
kły kod, takich jak IFRAMES, będą też nadal wykorzysty-
wać przeglądarki i inne aplikacje internetowe jako nośniki in-
fekcji. Wprowadzenie przeglądarki Google Chrome, zbliża-
jące się oficjalne udostępnienie przeglądarki Internet Explo-
rer 8 oraz wzrost popularności aplikacji typu „przeglądarka
jako platforma” pociągnie za sobą rozwój nowych rodza-
jów ataków.
2. Alternatywne systemy operacyjne
Wszystko, co dobre, szybko się kończy — w tym rzekome
bezpieczeństwo platform alternatywnych. Zagrożenia wyni-
kające z wykorzystania błędów w alternatywnych systemach
operacyjnych będą coraz powszechniejsze, zwłaszcza w obli-
czu rosnącej popularności systemów Mac i Linux.
3. Microsoft — stały cel
Ulubionym obiektem ataków twórców szkodliwego oprogra-
mowania jest Microsoft i nie zanosi się na to, aby rok 2009
miał tu przynieść zmiany. W związku z udostępnieniem sys-
temu Windows 7 należy spodziewać się ataków przestępców
cybernetycznych, którzy z pewnością potraktują zapowiedzi
o całkowitej odporności nowego systemu na wirusy jako wy-
zwanie. Na podobne ataki testujące poprawność opracowa-
nia będą też narażone projekty Microsoft Surface, Silverli-
ght i Azure.
4. Rozkwit socjotechniki
Cybernetyczni przestępcy będą nadal używać głośnych wy-
darzeń oraz postaci ze świata showbiznesu i polityki jako
przynęty w atakach opartych na socjotechnice. Użytkowni-
cy oczekujący na publikację gier Starcraft 2 i WoW: Wrath
of the Lich King również powinni mieć się na baczności.
W związku z globalnym kryzysem finansowym będą zda-
rzać się próby nieuczciwego wykorzystania skłonności kon-
sumentów do oszczędzania, takie jak wiadomości e-mail na
tematy ekonomiczne, fałszywe kupony internetowe, fikcyjne
propozycje pracy zdalnej i inne.
5. Wojny gangów cybernetycznych
Analitycy zajmujący się dziedziną zabezpieczeń zapowiada-
ją wojny wirusów, robaków i botnetów jako skutek coraz bar-
dziej zaciętej walki o zyski z wyłudzania danych osobowych
i oszustw, jak również zmniejszania się gangów cybernetycz-
nych i coraz lepszych zabezpieczeń. Będzie trwała rywaliza-
cja między przestępcami z krajów Europy Środkowej i Chin
o pierwszeństwo we wprowadzaniu najnowszych eksploitów
w zestawach szkodliwego oprogramowania.

6. Rosnące zagrożenia w świecie wirtualnym
Wiele zagrożeń znanych dotąd ze świata rzeczywistego poja-
wia się również w świecie wirtualnym. Cybernetyczni prze-
stępcy szukają publiczności dla swoich wyczynów, dlatego
ich ofiarą padają często użytkownicy światów wirtualnych
i gracze internetowi. Zagrożenia obecne w światach wirtu-
alnych obejmują całą skalę różnorodnych zachowań użyt-
kowników, czasem nieszkodliwych, jak udostępnianie haseł
partnerom, czasem wyrafinowanych, jak oszustwa związane
z własnością nieruchomości, a czasem tak groźnych jak polo-
wania gangów na nowych użytkowników.
7. Zagrożenia w systemie DNS
Cybernetyczni przestępcy będą wykorzystywać do swoich ce-
lów znane luki w rejestrach systemu nazw domen (domain na-
me system — DNS). Według specjalistów używane są już za-
trute pamięci podręczne DNS, które pozwalają tworzyć ukry-
te kanały komunikacyjne, obchodzić zabezpieczenia i dostar-
czać szkodliwe treści. Mimo że dostawcy zabezpieczeń ści-
śle współpracują z organizacjami zarządzającymi rejestrami
DNS, konieczne jest zaangażowanie w ten problem Interne-
towej Korporacji ds. Nadawania Nazw i Numerów (Internet
Corporation for Assigned Names and Numbers — ICANN).
8. Rozkwit nielegalnych interesów
Cybernetyczne przestępstwa to już cały przemysł i niestety
w roku 2009 będzie się on dalej rozwijać. Szkodliwe oprogra-
mowanie do kradzieży informacji, ukierunkowane na dane lo-
gowania oraz informacje z systemów bankowych i dotyczące
kart kredytowych będzie nadal bardzo popularne.
9. Rozwój inteligentnego szkodliwego oprogramowania
 Rozwój szkodliwych technologii jest nieunikniony, ponieważ
twórcy złośliwych kodów wciąż opracowują i wprowadzają
w obieg oprogramowanie, które ma być niewykrywalne
i dzięki temu niemożliwe do usunięcia. Należy oczekiwać po-
jawiania się kolejnych rodzin szkodliwego oprogramowania
w ograniczonej liczbie wariantów, przez co stojące przed pro-
ducentami rozwiązań antywirusowych zadanie tworzenia mo-
deli heurystycznych umożliwiających ich wykrywanie, bę-
dzie coraz trudniejsze.
10. Odsiecz na horyzoncie
Nie wszystkie nowiny nastrajają pesymistycznie. Działa-
nia społecznościowe zaczynają coraz częściej skutkować
unieszkodliwieniem nośników zagrożenia. W miarę jak
narasta zniecierpliwienie tupetem cybernetycznych prze-
stępców i ich atakami, działania społeczności będą coraz
częściej prowadzić do demaskowania czarnych charakte-
rów, tak jak w przypadku firm Atrivo/Intercage i McCo-
lo w roku 2008. n

 10 prognoz
 zagrożeń

Laboratorium TrendLabs firmy Trend Micro
pracowało zestaw dziesięciu największych

zagrożeń czyhających na nas w 2009
roku, tych nowych i tych już nazbyt dobrze

