Initiation Octobre 2011

[image: image14.emf]

SÉANCE-DÉCOUVERTE À l’INFORMATIQUE

MÉDIATHÈQUE SIMONE de BEAUVOIR

Réseau des Médiathèques des Portes de l’Essonne
(Octobre 2011)
SÉCURITÉ ET PROTECTION DE SON ORDINATEUR
Introduction

Virus

Qu’est-ce qu’un virus ?

Anti-virus

Vérification de l’ordinateur en ligne

Troyen

Firewall (pare-feu)

Spyware

Courriel

Pièce jointe douteuse

Hoax, Spam,
Phishing
Vie privée

Facebook

Mots de passe
Conseils

La documentation des séances découverte est accessible à l’adresse :

http://mediatheques.portesessonne.fr/opacwebaloes/index.aspx?IdPage=273
[image: image1.png]0-0-0-0-0

RESEAU DES
MEDIATHEQUES.

INTRODUCTION
LE SITE DE RÉFÉRENCE
Secuser.com - Sécurité informatique et protection de la vie privée
Actualité de la sécurité informatique, fiches virus et hoax, alertes par email, antivirus gratuit en ligne, protection de vos données et de votre vie ...

Comme dit la pub :
Connaître une menace, c'est déjà la vaincre à moitié.
En effet, le meilleur anti-virus, c’est d’abord vous… Ne pas utiliser de CD crackés, éviter les sites warez (pirates), ne pas passer son temps sur des sites pornos, ne pas ouvrir de mails louches, ne pas ouvrir les spams, ne pas exécuter des pièces jointes en .exe ou en .scr, éviter d’installer des « toolbars » (barres d ‘outils) inconnues etc. sont des protections premières de bon sens…
VIRUS
QU’EST-CE QU’UN VIRUS ?
On appelle virus un programme comme un autre mais qui a la mauvaise particularité de se cacher, de se reproduire et de provoquer des actions plus ou moins malveillantes qui vont de la blague de potache à la destruction d’un disque dur… On parle aussi de « code malicieux ».
Il existe plusieurs sortes de virus :

virus de secteur d'amorce

virus d'applications

virus macro

virus de mail, également appelés vers

virus polymorphes

A noter que les Mac ont beaucoup moins de problèmes de virus. Linux aussi est moins visé. Mais c’est surtout que ces systèmes d’exploitation sont moins courants que Windows.
D’autres infos sur Wikipédia :
http://fr.wikipedia.org/wiki/Virus_informatique

Même la simple visite d'une page Web peut s'avérer dangereuse !

Aujourd'hui, les virus ne sont plus les seules armes contre les données de votre ordinateur. Les pirates sévissant sur Internet peuvent prendre le contrôle de n'importe quelle page Web et s'infiltrer au cœur de votre système – pour dérober vos numéros de cartes de crédit ou réaliser des opérations illégales.
http://www.avgfrance.com/
ANTI-VIRUS

Il existe sur le marché de l'anti-virus plusieurs approches:
- Ceux qui possèdent une liste de virus et de leurs dérivés. Ceux-là cherchent un fichier connu comme virus dans leur base, et essayent soit de désinfecter, soit d'effacer le fichier infecté, soit de le mettre en quarantaine.
- Ceux qui scannent le code source des fichiers afin de trouver des morceaux de code dangereux pour l'intégrité du système.

Certaines personnes préconisent d'utiliser les deux types d'anti-virus de front afin de limiter les failles. D'autres conseillent d'utiliser un anti-virus et un pare-feu en même temps.

Dico du Net http://www.dicodunet.com/definitions/internet/anti-virus.htm

Il faut éviter de mettre deux anti-virus en scan permanent simultanément ; risque de plantage de la machine et de neutralisation ou de conflit entre les deux. « Deux gardiens devant ta porte et le voleur passe par la fenêtre »

D’après les tests de Micro Hebdo (Hors-série de Juillet-Août 2011) Kaspersky Internet Security est la meilleure « suite de sécurité ». Car aujourd’hui, un simple anti-virus ne suffit plus, il est consolidé avec d’autres protections (anti-spyware, pare-feu, anti-phishing etc.). Contre toute attente, Norton souvent décrié repasse en seconde position !
Gratuit :
Avast (s’inscrire gratuitement en ligne pour avoir un n° de série valable un an renouvelable) : http://www.avast.com
Antivir Personal Edition Free (gratuit pour une utilisation personnelle)
AVG : http://www.free.avg.com
Microsoft Security Essentials

Payants (selon le classement de Micro-Hebdo) :

Kasperky, Norton, GData, Bit Defender, Avira, Trend Micro, F-Secure, Eset, Trustport, AVG, Check Point, PC Tools, Panda, McAfee

VÉRIFICATION DE L’ORDINATEUR EN LIGNE

Attention, n’utiliser que des éditeurs reconnus (n’utilisez jamais les logiciels inconnus qui vous proposent des anti-virus)…

Panda :

http://www.pandasecurity.com/france/homeusers/solutions/activescan/
http://www.nanoscan.com/ scan rapide et performant

Secuser :

http://www.secuser.com/antivirus/

Trend Micro Symantec :

http://housecall.trendmicro.com/fr/

The Bit Defender :

http://www.bitdefender.fr/ Analyse en ligne
LES CONSEILS DE SECUSER.COM

Cependant, de nouveaux virus apparaissent chaque jour. Il importe donc d’actualiser régulièrement le logiciel antivirus : la plupart des éditeurs proposent une mise à jour au minimum mensuelle, mais pas toujours gratuite...

Face à cette incertitude, des règles fondamentales s’imposent : la prévention est toujours payante.

– Ne téléchargez pas des programmes d’origine douteuse, qui peuvent vous être proposés sur des sites ou des “chats” suspects ;

– Méfiez-vous de certains fichiers joints aux messages que vous recevez : préférez détruire un mail douteux (expéditeur inconnu, etc.), plutôt que d’infecter votre machine ;

(…)

– Procédez régulièrement à des sauvegardes du contenu important de votre disque dur après avoir vérifié l’absence de virus : cela peut paraître fastidieux, mais en cas d’infection (ou même simplement en cas de crash du disque dur), cela vous sauvera la mise... ;

Tenez-vous au courant des apparitions de nouveaux virus. Certains magazines vous offrent gratuitement ce service en émettant des “alertes contamination” lorsqu’un virus connaît une diffusion importante. C’est le cas notamment du magazine Secuser News :
http://news.secuser.com/index.htm

Optimiser la protection de son PC

http://www.zebulon.fr/articles/protectionPC_1.php

Protéger son ordinateur : conseils et astuces

Sommaire :

Pare-feu, ou firewall

Mise à jour du système

Utilisation d'un compte à droits limités

Antivirus

Antispywares

Vaccination et blocage de l’accès à certains sites

Autre programme de désinfection utile

Utiliser Internet avec des programmes plus sûrs

Ayez un comportement prudent
http://www.futura-sciences.com/comprendre/d/dossier627-1.php

Failles de sécurité (vulnérabilité)

En informatique, le terme vulnérabilité se réfère à une faiblesse dans un système, permettant à un attaquant de porter atteinte à la sécurité d'une information ou d'un système d'information. On parle aussi de faille de sécurité informatique.

http://fr.wikipedia.org/wiki/Vuln%C3%A9rabilit%C3%A9_(informatique)

D’où la nécessité de mettre à jour régulièrement ses logiciels notamment Windows. Souvent ces mises à jour se font automatiquement.
Même les curseurs animés peuvent être dangereux !!
http://www.01net.com/editorial/345265/securite/des-curseurs-animes-de-mauvaises-intentions-dans-windows/

TROYEN

Comment contrôler votre ordinateur ?...
Un cheval de Troie ou troyen (trojan en anglais) est un type de virus dissimulé dans un logiciel anodin comme un jeu, qui ouvre un accès direct à un PC connecté à Internet. Un pirate peut alors fouiller dans les fichiers stockés sur le disque dur, voire prendre le contrôle à distance du PC.

Micro Hebdo

Antivirus en ligne : http://www.informatruc.com/antivirus.php

Souvent, si votre anti-virus détecte le troyen, il faudra utiliser un logiciel spécifique pour se débarrasser vraiment d’un troyen.

FIREWALL (pare-feu)

Comment maîtriser les portes de son ordinateur…

Un pare-feu (firewall en anglais) est un système de protection matériel et/ou logiciel qui interdit l’entrée dans un réseau sans autorisation. Un pare-feu personnel peut être utilisé pour protéger un PC contre les intrusions. Dans certains cas, cela peut bloquer le téléchargement de fichiers, il faut alors le désactiver provisoirement.

Micro Hebdo

Windows est muni d’un pare-feu de qualité et suffisant qu’il faut activer à partir du centre de sécurité. Un pare-feu est fortement recommandé.
Qu'est ce qu'un port logiciel ?
L’image simplifiée d’un port logiciel est une porte de votre maison-ordinateur qui s’ouvrirait pour communiquer sur Internet dans les deux sens (entrée et sortie). Il peut y en avoir jusqu’à 65 536 ! Mais toutes ne sont pas utilisées !
Chaque porte correspond à une opération souvent d’un logiciel spécifique.
· 21 : FTP (transfert de fichiers)

· 25 : SMTP (envoi de mails)

· 80 : HTTP (consultation de pages web)

· 110 : POP (récupération de mails)

· 443 : HTTPS (HTTP sécurisé)

Toute porte ouverte est une menace potentielle pour laisser entrer un voleur dans votre maison-ordinateur. D’où la nécessité de les surveiller et de bien les refermer.
D’autres infos sur Wikipédia :
http://fr.wikipedia.org/wiki/Port_(logiciel)
Rootkit

On nomme rootkit un programme ou ensemble de programmes permettant à un Pirate informatique de maintenir - dans le temps - un accès frauduleux à un système informatique. Le pré-requis du rootkit est une machine déjà compromise.

http://fr.wikipedia.org/wiki/Rootkit

SPYWARE

Logiciel espion. Les spywares s’installent à l’insu de l’utilisateur et recueillent les infos personnelles destinées à des sociétés de marketing ou à des éditeurs. Pire, ils peuvent modifier les paramètres de Windows et provoquer ralentissements et plantages.

Micro Hebdo

Logiciel anti-spyware conseillé Ad-aware : http://www.01net.com/telecharger/windows/Securite/anti-spyware/fiches/11643.html

Une forme particulière de logiciel espion est le « keylogger » :

Un enregistreur de frappe ou keylogger peut être assimilé à un matériel ou à un logiciel espion qui a la particularité d'enregistrer les touches frappées sur le clavier sous certaines conditions et de les transmettre via les réseaux. Par exemple, certains enregistreurs de frappe analysent les sites visités et enregistrent les codes secrets et mots de passe lors de la saisie.

http://fr.wikipedia.org/wiki/Enregistreur_de_frappe
Spoofing
L'usurpation d'adresse IP (en anglais : IP address spoofing) est une technique de hacking consistant à utiliser l'adresse IP d'une machine, ou d'un équipement, afin d'en usurper l'identité. Elle permet de récupérer l'accès à des informations en se faisant passer pour la machine dont on usurpe l'adresse IP. De manière plus précise, cette technique permet la création de paquets IP avec une adresse IP source appartenant à quelqu'un d'autre.
http://fr.wikipedia.org/wiki/Usurpation_d%27adresse_IP

COURRIEL
Messagerie

Je déconseille vivement l'utilisation d'Outlook Express et de tout autre logiciel de messagerie. La raison en est qu'avec ces systèmes de messagerie, les courriers sont stockés sur le disque dur de l'ordinateur. Or le mail est devenu le principal moyen de propagation des virus. Il est donc souhaitable que vos messages ne soient pas enregistrés sur votre ordinateur. De plus, Outlook Express comporte des failles de sécurité.

La solution consiste à utiliser une messagerie en ligne : les messages sont stockés chez votre prestataire.
(…)

Je conseille d'en ouvrir deux : une pour communiquer avec vos proches, et une pour le reste (sites commerciaux, divertissement, etc.).

http://cs76.free.fr/

Google (Gmail), Hotmail, Yahoo sont les plus opérationnels du moment.
PIECE JOINTE DOUTEUSE

Difficile de donner une règle rigoureuse mais se méfier tout particulièrement des fichiers d’exécution en .exe .pif .bat .com

Les économiseurs d’écran en .scr peuvent aussi être dangereux

Mais certains fichiers en .exe peuvent être des animations tout à fait saines par exemple. Et la majorité des économiseurs d’écran ne sont pas des virus…

De même, les .doc peuvent être infestés par des macrovirus.
Et les images inoffensives (fichier passif) sont susceptibles de déclencher quelque chose en les ouvrant avec un logiciel.
Donc pas de paranoïa mais une extrême prudence.

Attention aussi aux doubles extensions genre belleimage.jpg.exe surtout si vous avez opté pour l’option « Cacher les extensions »…

Ou bien à certains fichiers .zip dissimulant des fichiers douteux…

Après avoir téléchargé un fichier quel qu’il soit, il est fortement conseillé de le passer à l’anti-virus (généralement, un clic droit sur le fichier donne accès à une option analyse de votre anti-virus).

Il est à noter que certains anti-virus détectent ce que l’on appelle des « faux positifs », c’est-à-dire des bons fichiers considérés comme des virus. Et que la notion de danger peut être très variable (un anti-virus en ligne détectait plein de choses potentiellement dangereuses pour vous inciter à acheter leur produit alors que les fichiers incriminés n’étaient que de banals cookies).
HOAX

Attention aux faux virus… (
Loin de la terminologie spécifique à l'informatique, ce terme énigmatique provient du langage courant et signifie canular. A titre d'exemple, les anglophones diront: "bomb hoax" pour une fausse alerte à la bombe.
Le site de référence : http://www.hoaxbuster.com/ propose 7 types de canulars du Web :

1/ Les faux-virus

2/ Les chaînes de solidarité

3/ Gain

4/ Bonne fortune / Mauvaise fortune

5/ Désinformation

6/ Pétitions

7/ Humour

http://www.hoaxbuster.com/hoaxcenter/varietes.php

Comment répérer les hoax :

http://www.hoaxkiller.fr/

SPAM

Le pourriel ou spam en anglais, désigne les communications électroniques massives, notamment de courriers électroniques, non sollicitées par les destinataires, à des fins publicitaires ou malhonnêtes
Wikipédia http://fr.wikipedia.org/wiki/Spam

[image: image2.png]398
6

Z[3

16:47:39.
135015
osnna0
010723

B
Hagicdacpotcasino
nstant tscounts
KClarence Kirmbal

B e e ek
" SPA" bonus magiaue sur votr premer d&pot ko
“SPAN Loan for a ow morih paymont 2K0
e SPAM=" Fwe: Pharmacy buletin 3o

C’est la plaie du Net… Il n’y a pas de solution miracle même préventive.
Ne jamais les ouvrir. Malheureusement, les spams sont parfois très subtils et invitent par des titres banals à cliquer pour voir ce que c’est.

Se méfier des Re- de mails que vous n’avez jamais envoyés ! Ne jamais ouvrir des mails en anglais si vous n’avez pas de correspondants anglophones. Faire attention aux mails… à votre propre nom ! Les messages d’alerte sont toujours suspects. Dans certaines messageries, vous pouvez voir l’adresse de messagerie sans l’ouvrir, on peut éviter les adresses inconnues.
Les logiciels anti-spam sont aussi peu fiables qu’un logiciel parental : ou bien ils sont nuls ou bien ils ne laissent plus rien passer… On retrouve ainsi des mails anodins dans sa corbeille à spams… Il est donc conseillé de vérifier dans ses spams s’il n’y pas de messages sains d’un correspondant connu.
La règle est de ne pas laisser traîner son adresse de messagerie sur le Net mais les moteurs de spams savent inventer les mails et même une messagerie clean n’est pas à l’abri.

Les conseils anti-spam de Voila :

http://aidemail.voila.fr/AideMailFaq2_v2.html#212

http://www.signal-spam.fr/index.php/frontend/recommandations/usagers_de_la_messagerie_electronique_et_mobile
PHISHING

C’est une forme particulière de spam. Le terme français « hameçonnage » n’est pas très usité. C’est une technique utilisée par des fraudeurs pour obtenir des renseignements personnels dans le but de perpétrer une usurpation d'identité. La technique consiste à faire croire à la victime qu'elle s'adresse à un tiers de confiance — banque, administration, etc. — afin de lui soutirer des renseignements personnels : mot de passe, numéro de carte de crédit, date de naissance, etc. C'est une forme d'attaque informatique reposant sur l'ingénierie sociale. L'hameçonnage peut se faire par courrier électronique, par des sites Web falsifiés ou autres moyens électroniques
Wikipédia : http://fr.wikipedia.org/wiki/Hame%C3%A7onnage

A noter que certaines personnes se sont fait dérober leur n° de carte bancaire hors du Net par des méthodes similaires en remplissant des formulaires papier…
VIE PRIVÉE

Facebook

Ne pas accepter n’importe qui comme ami
Ne pas poster n’importe quel délire (même en le supprimant, il reste dans les notifications)

Eviter de dire quand vous partez en congés

Ne pas abuser de la géolocalisation

Eviter les applications inconnues

Vérifier ce qu’on dit de vous
Examiner à la loupe les nouvelles conditions d’utilisation

Eviter de laisser un enfant de moins de 13 ans sur Facebook

Vérifier ses paramètres de confidentialité

Mots de passe :

Chiffres + lettres + caractères spéciaux si possible d’au moins huit lettres

Mot de passe et identifiant différents

Ne pas enregistrer son mot de passe sur l’ordinateur

Ne pas communiquer son mot de passe à qui que ce soit

Les changer régulièrement

Mots de passe différents d’un compte à l’autre

CONSEILS

Sauvegardes
Il existe des logiciels de sauvegarde. Mais le plus simple est d’abord de sauvegarder ses données importantes sur disque dur externe ou sur DVD-R.

La sauvegarde est une activité contraignante mais oh ! Combien bénéfique !!

Attention toutefois aux logiciels de sauvegarde souvent réservés aux professionnels.

Mise à jour Windows

Souvent automatique, elle est vivement conseillée (malgré quelques dérapages…)

Mise à jour anti-virus

INDISPENSABLE. Généralement automatique (conseillée) quotidiennement.
Avec anti-phishing.

Pare-feu
Activé.

Anti-spyware régulièrement

Anti-virus régulièrement même si c’est parfois très long de scanner tout le disque dur.
Rester calme et éviter la parano.

Savoir résister à la pulsion d’ouvrir un spam…
Ne jamais donner ses mots de passe même à son amant ou sa maîtresse.
Ne pas laisser ses mots de passe sur son webmail.
Ne pas laisser de fichiers avec des données sensibles sur son ordinateur.

Ne pas créer de fichier Word appelé… mesmotsdepasse.doc (
Se méfier des publicités vous annonçant… que votre ordinateur est atteint par des virus…

En cas d’infection, passer son anti-virus si c’est possible puis chercher sur le Net, les parades existantes (sur secuser.com, les forums de discussion etc.). Passer si c’est possible aussi un scan en ligne pour tenter de désinfecter la machine. Des fois, il faudra tout réinstaller (s’adresser à un « spécialiste » local (cousin, ami, voisin, collègue), c’est là que les sauvegardes deviennent des précautions fondamentales.
L’anti-virus ne supprimera pas toujours tous les fichiers infectés, il faudra souvent avec précaution éliminer certains fichiers (à supposer que ce ne soit pas des fichiers importants du système). D’où la notion de « quarantaine » pour mettre des fichiers au frais au cas où… Mieux vaut d’ailleurs renommer si c’est faisable un fichier douteux plutôt que de le supprimer directement. Une intervention (délicate) dans la base de registre est aussi souvent une opération à réaliser. Et la plupart des « troyens » devront être éliminés avec des logiciels spécifiques.
Une restauration du système AVANT l’installation d’un troyen ou d’un ver peut aussi être une solution efficace.

Personne n’est à l’abri et il ne faut surtout pas culpabiliser, les pros se font aussi avoir. Un simple clic peut créer des ennuis insondables même avec le meilleur anti-virus. Mais avec une prudence réaliste, on peut naviguer sur le Net et utiliser son ordinateur sans trop de danger.
Une revue renommée avait réussi à tenir un mois sans anti-virus en naviguant d’une manière très prudente sur des sites de confiance. Alors que d’autres ont prétendu qu’un ordinateur sans anti-virus était contaminé au bout de… 20mn !
(
Bibliographie :

Les dossiers de Micro Revue Février/Mars/Avril 2009

L’Officiel du Net Janvier/Février 2009

Internet Pratique Mars 2009

Micro Hebdo n°467 du 29 Mars 2007 et n°557 du 18 Décembre 2008
L’Ordinateur Individuel n°193 Avril 2007

Micro Revue Spécial Sécurité Avril / Mai /Juin 2007

Micro Hebdo Hors-série Prenez en main votre sécurité Juillet-août 2011

Wikipédia

Secuser.com

Addendum :
Le gouvernement a mis un site en place un portail de la sécurité informatique :

http://www.securite-informatique.gouv.fr/

Résumé des conseils :

Les dix commandements de la sécurité sur Internet...

... selon le site du gouvernement :
[image: image3.png]

- Utiliser des mots de passe de qualité
[image: image4.png]

- Avoir un système d'exploitation et des logiciels à jour : navigateur, antivirus, bureautique, firewall personnel, etc.
[image: image5.png]

- Effectuer des sauvegardes régulières
[image: image6.png]

- Désactiver par défaut les ActiveX et les JavaScript
[image: image7.png]

- Ne pas cliquer trop vite sur des liens
[image: image8.png]

- Ne jamais utiliser un compte administrateur pour naviguer
[image: image9.png]

- Contrôler la diffusion d'informations personnelles
[image: image10.png]

- Ne jamais relayer des canulars

- Sécurisez votre connexion Wi-Fi (cryptage WPA conseillé)

[image: image11.png]

- Soyez prudent : l'Internet est une rue peuplée d'inconnus !
[image: image12.png]

- Soyez vigilant avant d'ouvrir des pièces jointes à un courriel : elles colportent souvent des codes malveillants.

http://www.01net.com/editorial/371413/l-etat-veut-inculquer-aux-internautes-le-b.a.-ba-de-la-securite/

[image: image13.png]0-0-0-0-0

RESEAU DES
MEDIATHEQUES.

SÉANCE-DÉCOUVERTE À l’INFORMATIQUE

MÉDIATHÈQUE SIMONE de BEAUVOIR

Réseau des Médiathèques des Portes de l’Essonne
La documentation des séances « découverte » est accessible à l’adresse :

http://mediatheques.portesessonne.fr/opacwebaloes/index.aspx?IdPage=273

Initiation Sécurité et protection de son ordinateur

Page 11 / 11

