

Złośliwe oprogramowanie - wszelkiego typu oprogramowanie, które zostało zaprojektowane i stworzone w celu zaszkodzenia innym użytkownikom. Programy takie mają często przestępcze działanie w postaci wykradania prywatnych danych, usuwania danych z nośników, atakowania innych komputerów (ataki DDoS) i wysyłania spamu.

Wirus komputerowy to program posiadający zdolność replikacji (czyli samopowielania się) i przenoszenia się z komputera zarażonego na inny komputer bez wiedzy użytkownika. Tworzony jest w celu dokonania zniszczeń. Zasada działania wirusa polega na przeszukiwaniu dysku twardego w poszukiwaniu plików wykonalnych (z reguły), w celu późniejszego dołączenia się do znalezionych plików. Wirus może przyłączać się do plików, które autor określił w trakcie tworzenia wirusa. Najczęściej wirusy dołączają się do programów o następujących rozszerzeniach: EXE, COM, SYS, BAT, VXD, DLL, DOC, XLS i inne.

Wirusy, można podzielić na następujące rodzaje:

- Pasożytnicze;
- Towarzyszące;
- Boot –sectora;
- Plików wsadowych;
- Makrowirusy;
- Polimorficzne;

Wirusy pasożytnicze to takie, które swoje „ofiary” wykorzystują do przenoszenia się między poszczególnymi „nosicielami” poprzez odpowiednią modyfikację wewnętrznej struktury pliku – nośnika. Wirusy te działają w rozmaity sposób, doklejąc się w różnych miejscach pliku: na początku, na końcu, w nagłówkach, w pustych miejscach, czy też nadpisując pewne jego obszary. Wirusy tego typu praktycznie nieodwracalnie niszczą zarażony plik.

Wirusy towarzyszące to programy wykorzystujące pewną specyficzną cechę systemu operacyjnego DOS (ktoś go jeszcze pamięta?), która polega na tym, że jeśli w katalogu znajdują się trzy programy o takiej samej nazwie, lecz mające różne rozszerzenia: BAT, COM i EXE, to w momencie uruchomienia programu przez podanie wyłącznie jego nazwy, system w pierwszej kolejności będzie się starał uruchomić program z rozszerzeniem COM, w następnej EXE, na końcu BAT. Wirus tworzy swoją kopię COM i w ten sposób istnieje ogromne ryzyko uruchomienia go, jeżeli użytkownik wywoła program samą nazwą. Rozszerzeniem powyższego są wirusy wykorzystujące zmienną środowiskową PATH.

Wirusy boot – sectora atakują i zmieniają zawartość głównego rekordu rozruchowego twardego dysku – podczas startu systemu z takiego dysku najpierw uruchomiony zostanie wirus, a następnie wystartowany zostanie system operacyjny – w ten sposób użytkownik nie zorientuje się, że jego system jest zainfekowany. Wirusy łączące niektóre cechy pasożytniczego z wirusem boot-sectorowym nazywane są hybrydowymi.

Wirusy plików wsadowych to wirusy wykorzystujące do transportu pliki wykonywalne BAT;

Makrowirusy to opisane w poprzednim artykule wirusy zarażające pliki zawierające instrukcje makr nowoczesnych edytorów tekstów i arkuszy kalkulacyjnych;

Wirusy polimorficzne – najgroźniejszy, ponieważ najtrudniejszy do wykrycia typ wirusa, który dzięki możliwości szyfrowania ma możliwość zmiany swojego własnego kodu. Dzięki za wszystko czemu każda kolejna kopia wirusa różni się od poprzedniej, przez co programy antywirusowe mają spore trudności w wykryciu i wyeliminowaniu zagrożenia;

Istnieje drugi rodzaj klasyfikacji wirusów – mianowicie ze względu na działanie wirusy dzielimy na dwa typy: nierezydentne i rezydentne.

Pierwszy typ, **wirusy nierezydentne** to wirusy zarażające pliki w bardzo prosty sposób – po zainicjowaniu aktywności nosiciela wykorzystywany jest do odnalezienia kolejnego potencjalnego nosiciela. Wirusy te mają na celu zainfekowanie plików programów w momencie uruchomienia programu już zarażonego. Wirusy te są aktywne jedynie w trakcie aktywności programu – nosiciela. Ze względu na swoją prostotę (tworzone są głównie w assemblerze przez początkujących programistów), wirusy takie nie są specjalnie groźne, a także nie wymagają zbyt zaawansowanych technik, aby je wykryć.

Dużo groźniejsze i trudniejsze do wykrycia są **wirusy** należące do grupy **rezydentnych**, czyli takich, które po uruchomieniu „instalują się” w pamięci operacyjnej (RAM) komputera i rezydując w niej zarażają wszystkie uruchamiane pliki wykonywalne. Takie programy „siedzące” w pamięci nazywane są TSR (Terminate and Stay Resident), jednak w odróżnieniu od normalnych programów TSR, wirusy rezydentne ukrywają swój kod przed aplikacjami skanującymi pamięć (technologia stealth). Wirusy te są groźne przede wszystkim ze względu na szybkość rozprzestrzeniania się infekcji. Do zarażenia dochodzi już w momencie uruchomienia zdrowych plików. Wirusy rezydentne można podzielić na tzw. szybkie i wolne infekторы. Szybkie infekторы dążą do błyskawicznego opanowania całego systemu operacyjnego, przez co są łatwiejsze do wykrycia (rezerwują praktycznie całe zasoby systemowe i „rzucają się w oczy” użytkownikowi np. przez dużą ilość operacji dyskowych). Wolne infekторы działają w sposób bardziej „przemysłany” – one również dążą do zarażenia całego systemu, jednak robią to w taki sposób, aby zminimalizować ryzyko zauważenia ich działalności, wykorzystując jednocześnie technologie ukrywania i szyfrowania.

Spam to niechciane elektroniczne wiadomości. Najbardziej rozpowszechniony jest spam za pośrednictwem poczty elektronicznej. Zwykle (choć nie zawsze) jest wysyłany masowo. Istotą spamu jest rozsyłanie dużej liczby informacji komercyjnych o jednakowej treści do nieznanym sobie osób. Nie ma znaczenia, jaka jest treść tych wiadomości.

Aby określić wiadomość mianem spamu, musi ona spełnić trzy następujące warunki jednocześnie:

- Treść wiadomości jest niezależna od tożsamości odbiorcy;
- Odbiorca nie wyraził uprzedniej, zamierzonej zgody na otrzymanie tej wiadomości;
- Treść wiadomości daje podstawę do przypuszczeń, iż nadawca wskutek jej wysłania może odnieść zyski nieproporcjonalne w stosunku do korzyści odbiorcy;

Robak internetowy – zbliżony do wirusa, samopowielający się program, który różni się od niego głównie sposobem rozprzestrzeniania się – podczas gry wirus potrzebuje „żywiciela”, robak internetowy rozprzestrzenia się przez sieć – głównie za pomocą poczty elektronicznej. Robaki, oprócz powielania się, mogą pełnić funkcje trojana, backdoor lub innego złośliwego oprogramowania. Przykłady najbardziej popularnych w ostatnich latach robaków to, Sasser i Mydoom.

Konie trojańskie, Trojany – programy, których zadaniem jest przemycenie do systemu operacyjnego użytkownika pewnych funkcjonalności, których istnienia użytkownik nie jest świadomy w momencie instalacji danego programu. Trojany dostarczane są użytkownikom w postaci „niewinnie” wyglądających aplikacji wykonujących z pozoru jakieś niegroźne zadania. Nieświadomy użytkownik takiego programu nie wie, że w tle trojan utworzył w jego systemie backdoor, podmienił mu stronę startową w przeglądarce, czy też zamienił jego komputer w maszynę zombie, pracującą w sieci botnet i służącą do przeprowadzania ataków DDoS bądź do zmasowanego wysyłania spamu.

Bomba logiczna – programy tego typu mogą przez dłuższy czas być nieaktywne wykonując pracę dla typowej aplikacji, w momencie spełnienia jakiegoś warunku (np. nadejście określona data) zostanie wykonana czynność destrukcyjna.

Robaki – tego typu programy działają samodzielnie (bez nosiciela) tworząc nieustannie swoje kopie, doprowadzając w ten sposób do spowolnienia pracy systemu przez wyczerpanie jego zasobów, albo kompletnie blokują działanie systemu.

Ataki i włamania

Rootkit – program wspomagający działanie komputerowego włamywacza. Głównym zadaniem tej aplikacji jest ukrycie procesów systemowych odpowiedzialnych za działanie wirusów, trojanów itp. w zaatakowanym systemie operacyjnym użytkownika za pomocą zablokowania niektórych jego funkcji. Rootkit ukrywa te informacje po to, aby użytkownik nie wiedział, że jego komputer został zainfekowany i aby się o tym w prosty sposób nie mógł dowiedzieć – wykrycie i usunięcie rootkit'a jest bardzo trudne, ponieważ programy te mogą się ukrywać nawet przed programami antywirusowymi sugerując im, że skanowany system jest „czysty”.

Ransomware – oprogramowanie złośliwe, używane do przestępstw komputerowych, polegające na zaatakowaniu komputera, zaszyfrowaniu danych zawartych na dysku a następnie żądaniu okupu od właściciela tego komputera w zamian za przywrócenie danych do postaci niezasyfrowanej.

Atak DoS, Denial of Service atak na sieć komputerową, którego zadaniem jest sparaliżowanie usług, dostarczanych przez systemy komputerowe pracujące w tej sieci poprzez zajęcie wszystkich wolnych zasobów systemowych. Innymi słowy jest to atak, który ma na celu np. sparaliżowanie działania serwera WWW przez wysłanie do niego wielu fałszywych żądań (flooding – zalanie nadmiarową ilością zapytań) o wyświetlenie danego serwisu internetowego, co powoduje zajęcie całego dostępnego pasma i przeciążenie serwera.

Atak DDoS, Distributed Denial of Service jest to typ ataku DoS, przeprowadzony jednocześnie z wielu komputerów podłączonych do sieci. Komputery te mogą być użyte „świadomie”, mogą też zostać wykorzystane do tego celu przez atakującego bez wiedzy ich właścicieli – są to wówczas ataki za pośrednictwem komputerów typu zombie, często pracujących w sieciach botnet.

Backdoor, czyli ‘tylne drzwi’ – jest to celowo stworzona w momencie projektowania aplikacji luka w jej zabezpieczeniach, pozwalająca na dostęp do niej w późniejszym czasie. Backdoor to również określenie dostępu do całego systemu operacyjnego za pośrednictwem np. zainstalowanego w nim konia trojańskiego, co może doprowadzić do przejęcia kontroli nad tym systemem i wykorzystania go do np. ataków DDoS.

Botnet sieć komputerów typu zombie, z pracującym w ukryciu złośliwym oprogramowaniem. Komputery te pracują w uśpieniu do momentu, w którym osoba mająca nad nimi kontrolę uruchomi specjalną aplikację, używając do tego celu backdoor i wykorzysta je do działań sprzecznych z prawem. Obecnie sieci botnetów stanowią jedno z największych zagrożeń internetowych.

Cracking łamanie zabezpieczeń programów komputerowych, mające (najczęściej) na celu nielegalne użytkowanie danej aplikacji. Crackerzy usuwają wprowadzone przez producentów oprogramowania zabezpieczenia w postaci elementów żądających podania specjalnego kodu (numeru seryjnego – klucza), który posiadają tylko legalni nabywcy aplikacji, bądź systemu wymuszającego aktywację na stronach WWW producenta. Programy, które automatycznie modyfikują oryginalne aplikacje przez usunięcie wyżej podanych elementów to cracki. Często jednak z cracków korzystają osoby, posiadające legalne wersje aplikacji w celu np.

użytkowania gry bądź programu bez konieczności każdorazowego wkładania płyty CD/DVD z programem do napędu.

Zombie – zainfekowany złośliwym oprogramowaniem komputer mający dostęp do Internetu, nad którym kontrolę, oprócz nieświadomego właściciela, posiada autor oprogramowania infekującego. Komputer taki zazwyczaj służy do masowej wysyłki emaili, a także jako jedno z ogniw do przeprowadzania rozległych ataków DDoS.

Cyberterroryzm określenie pewnego rodzaju przestępstw, dokonywanych w wirtualnym świecie Internetu, mających jednak realne odniesienie w życiu i bezpieczeństwie obywateli różnych krajów świata. Cyberprzestępstwa mogą polegać np. na wykorzystywaniu globalnej sieci do kontaktów między sobą różnych komórek terrorystycznych w celu planowania ataków zbrojnych itp.;

Dialer program, którego zadaniem jest zestawienie połączenia internetowego typu Dial-Up (połączenie wykorzystujące modem komputerowy oraz linię telefoniczną abonenta). Złośliwe dialery zestawiają takie połączenia z numerami w odległych krajach, lub z tzw. numerami o podwyższonej płatności (w Polsce numery 0700 i 0400). Koszt takiego połączenia nierzadko dochodzi do kilkunastu zł za minutę. Dialery instalują się podstępnie np. podczas wizyt na stronach z crackami, kluczami (serialami), na stronach z treściami pornograficznymi bądź nielegalnym oprogramowaniem i muzyką, a następnie zestawiają połączenie z wysoko płatnymi numerami i narażają „ofiary” na ogromne rachunki telefoniczne.

Phreaker, Phreaking Phreaker, Phreaking – w slangu informatycznym Phreaker to osoba zajmująca się przełamywaniem zabezpieczeń sieci telefonicznych, głównie w celu darmowego wykonywania połączeń. W Polsce jeszcze do niedawna bardzo popularnym przykładem Phreakingu było kopiowanie na szeroką skalę pasków magnetycznych w kartach telefonicznych, dzięki czemu Phreakerzy realizowali darmowe połączenia z budek telefonicznych naszego narodowego operatora.

Haker, hacker przyjęło się tym mianem określać osoby, które posiadają doskonale umiejętności informatyczne i wykorzystują je do przełamywania rozmaitych zabezpieczeń w systemach komputerowych, uzyskując tym samym dostęp do informacji dla nich nieprzeznaczonych. Błędnie hakerami nazywani są autorzy rozmaitych aplikacji złośliwych, wirusów, robaków itp., jednak nazywa się tak ich ze względu na „medialność” słowa haker.

Keylogger – złośliwe oprogramowanie, którego zadaniem jest przechwytywanie i zapisywanie wszelkich znaków, które użytkownik wybiera na klawiaturze, a następnie przekazanie ich autorowi programu np. przez wysyłkę za pomocą poczty email. Nowoczesne keyloggery potrafią zapisać, oprócz informacji o znakach wybieranych z klawiatury, także np. nazwy okien i aplikacji, w których użytkownik wpisywał sekwencje znaków.

Phishing – dosyć młoda odmiana przestępstw w Internecie, polegająca na przechwytywaniu poufnych danych (loginów i haseł, numerów kart kredytowych) poprzez tworzenie pojedynczych stron, bądź kompletnych witryn, łudząco podobnych do witryn głównie banków i instytucji finansowych (ale oprócz tego np. systemów poczty email), z adresami tych stron bardzo często również podobnymi do oryginałów (np. zawierającymi literówkę w nazwie). Adresy takich stron wysyłane są w e-mail’ach, które podszywają się pod zaufanego nadawcę (np. administratora danego serwisu), proszącego o zalogowanie się na stronie (podmienionej) w celu weryfikacji, bądź reaktywacji konta, rzekomo zablokowanego

z powodów bezpieczeństwa. W ten sposób nieświadomy użytkownik przekazuje przestępcom dane i pada ich ofiarą.

Jak się chronić? Profilaktyka i minimalizowanie skutków udanego ataku.

Co zatem należy robić w przypadku otrzymania e-mail'a przedstawionego poniżej?

Przed wszystkim jeśli otrzymany e-mail zawiera prośbę o przesłanie jakichkolwiek informacji w rodzaju loginu, hasła, danych karty kredytowej, albo jeśli list zawiera adres do strony internetowej na której takie dane mamy podać, należy zachować ogromną czujność. Prawdopodobnie jest to oszustwo.

Żaden bank, serwis aukcyjny, provider kont pocztowych itp. NIE wysyła nigdy e-maili z prośbą o podanie loginów i haseł, czy też z linkami do stron z formularzami do wypełnienia. Jest to jedna z podstawowych zasad w działalności takich firm. Jeśli zachodzi potrzeba weryfikacji danych klienta nigdy nie odbywa się to w taki sposób. Wszystkie dane można uzupełnić/poprawić na specjalnie szyfrowanych, chronionych stronach należących do tych instytucji.

Po drugie: nie należy klikać w żaden link, jaki jest w e-mail'u bez upewnienia się, od kogo wiadomość pochodzi. Nie należy tu jednak polegać na informacjach, które są widoczne w polu „OD” („FROM”) – najlepiej spojrzeć w tzw. nagłówek wiadomości (url do słowniczka – nagłówek).

Przykładowy nagłówek pochodzący od mBanku wygląda następująco (niektóre, nieistotne dla niniejszego artykułu dane zostały przez autora usunięte i zastąpione przez 'xxxxx'):

Received: from mail.bremultibank.com.pl ([193.41.230.201]:5388 "HELO

mail.bremultibank.com.pl") by xxxxx.pl with SMTP

id <S1187267AbWKIN5y>; Thu, 23 Jan 2006 11:57:54 +0100

Received: From lodzcs04.multibank.pl ([10.24.3.4]) by mail.bremultibank.com.pl (WebShield SMTP v4.5 MR2);

id 116308067379; Thu, 23 Jan 2006 11:57:53 +0100

Received: from exremedy01 (exremedy01.multibank.pl [10.24.26.33]) by lodzcs04.multibank.pl with SMTP (Microsoft Exchange Internet

Mail Service Version 5.5.2657.72)

id WQWSRSQZ; Thu, 23 Jan 2006 11:57:52 +0100

Message-ID: <20427389.1163080676619.JavaMail.SYSTEM@exremedy01>

Date: Thu, 23 Jan 2006 11:57:56 +0100 (CET)

From: mBank <kontakt@mbank.pl>

Reply-To: mBank <kontakt@mbank.pl>

To: XXXXXXXXXXXXXXXXXXXXXXXXXX

Subject: = xxxxx

Mime-Version: 1.0

Content-Type: multipart/alternative;

boundary="-----=_Part_27051_17615944.1163080676619"

W powyższych informacjach należy zwrócić uwagę na pola Received. Widniejące tam nazwy serwerów, z jakich email został wysłany. W tym konkretnym przypadku są to adresy mBanku (a dokładniej Multibanku), co świadczy o tym, że wiadomość rzeczywiście pochodzi z mBanku.

Kolejną czynnością jest sprawdzenie, dokąd kieruje adres strony podanej w emailu. Każda poważna instytucja używa do ochrony dostępu na stronach WWW specjalnych technologii kryptograficznych. Po wejściu na taką bezpieczną stronę w pasku przeglądarki powinien pojawić się adres rozpoczynający się od literek <https://> (w przypadku strony do logowania do konta w mBanku jest to adres <https://www.mbank.com.pl/>), a przeglądarka graficznie powinna wyświetlić informację o tym, że jest to bezpieczne połączenie. W zależności od tego z jakiej przeglądarki korzysta użytkownik, w pasku adresu bądź w pasku stanu pojawi się ikonka kłódki:

Klikając w tę ikonę wyświetlone zostaną informacje pozwalające na weryfikację, czy na pewno jest to strona danej instytucji, a także jakie oferuje szyfrowanie (wskazane co najmniej 128 bitowe) i czy certyfikat SSL wydany jest dla danej instytucji.


Rysunek przedstawia informację o instytucji i zastosowanym szyfrowaniu

Warto również pamiętać o tym, aby po otrzymaniu e-mail'a, który budzi wątpliwości co do źródła pochodzenia i celowości podawania prywatnych danych, zawsze skontaktować się z daną instytucją i powiadomić ją o takim zdarzeniu.

Dzięki temu odpowiednie osoby zostaną poinformowane o zagrożeniu i podejmą odpowiednie kroki mające na celu ochronę pozostałych użytkowników.

Podstawowe szkody, jakie mogą uczynić wirusy:

- Wyświetlanie niegroźnych komunikatów;
- Dokonywanie zmian w wyświetlanych informacjach;
- Usunięcie wybranych plików;
- Uszkodzenie plików wykonywalnych (np. EXE, COM);
- Uszkodzenie dokumentów (pliki programu MS WORD);
- Spowolnienie pracy komputera;
- Zniszczenie wszystkich danych na dysku przez zamazanie tablicy FAT (FAT – to tablica posiadająca informacje na temat rozmieszczenia danych znajdujących się na dysku);
- Zablokowanie komputera;
- Inne.

Profilaktyka antywirusowa

Profilaktyka antywirusowa (ang. antivirus hygiene) – całokształt działań i środków zapobiegawczych mających na celu ochronę komputera przed wirusami, bakteriami, koźmi trojańskimi itp.

Do podstawowych jej zasad należy:

- stosowanie firmowego (licencjonowanego) oprogramowania,
- systematyczne sprawdzanie stanu pamięci operacyjnej, dysków i plików za pomocą programu antywirusowego,
- mechaniczne zabezpieczanie dyskietek przed zapisem,
- ostrożność przy rejestrowaniu się na obcych terminalach,
- instalowaniu tzw. zapór ogniowych.

Program antywirusowy - program komputerowy, którego celem jest wykrywanie, zwalczanie, usuwanie i zabezpieczanie systemu przed wirusami komputerowymi, a często także naprawianie w miarę możliwości uszkodzeń wywołanych infekcją wirusową. Współcześnie najczęściej jest to pakiet programów chroniących komputer przed różnego typu zagrożeniami.

Programy antywirusowe często są wyposażone w dwa niezależnie pracujące moduły, są to:

- Skaner - bada pliki na żądanie lub co jakiś czas; służy do przeszukiwania zawartości dysku;
- Monitor - bada pliki ciągle w sposób automatyczny; służy do kontroli bieżących operacji komputera;

Skanery przy wykrywaniu wirusów nie tylko korzystają z bazy sygnatur znanych wirusów, ale również wykorzystują metodę heurystyczną.

Heurystyka sposób wykrywania wirusów, bazujący na przypuszczeniach i przybliżeniach – programy antywirusowe kwalifikują zagrożenie na podstawie pewnych typowych dla danych wirusów objawów, takich jak zmiana wielkości plików, określone zachowanie systemu operacyjnego itp. i porównują z posiadanymi informacjami o istniejących wirusach. Metoda ta jest narażona na dużą ilość fałszywych alertów;

Program antywirusowy powinien również mieć możliwość aktualizacji definicji nowo odkrytych wirusów, najlepiej na bieżąco, przez pobranie ich z Internetu, ponieważ dla niektórych systemów operacyjnych codziennie pojawia się około trzydziestu nowych wirusów.

Obecnie poza skanerem, monitorem i modułem do aktualizacji programu i bazy wirusów pakiet antywirusowy zawiera często także zaporę sieciową, moduły kontroli przesyłek poczty elektronicznej i plików pobieranych z sieci, a poza wirusami chroni też ogólnie przed tzw. malware, czyli różnego rodzaju szkodliwym oprogramowaniem, oraz dba o ochronę prywatności danych użytkownika.

Baza wirusów zbiór informacji (cech) identyfikujących znane wirusy, wykorzystywane w oprogramowaniu antywirusowym do wykrywania zagrożeń poprzez odpowiednie porównywanie zbiorów na komputerze z informacjami zapisanymi w bazie wirusów.

Definicje (sygnatury) wirusów pobierane są automatycznie bądź ręcznie od producenta podczas procesu aktualizacji.

Najbardziej znane programy antywirusowe:

- Kaspersky Anti-Virus,
- Norton AntiVirus,
- Sophos Anti-Virus firmy Sophos,
- Avast! Free Antivirus,
- Avira Free Antivirus,
- Panda Antivirus.

Systemy wykrywania włamań (IDS - Intrusion Detection Systems)

Wykrywanie włamań jest to proces identyfikowania i reagowania na szkodliwą działalność, skierowaną przeciw zasobom informatycznym i sieciowym. Systemy takie w pewnym stopniu wykonują część zadań administratora.

Zadania systemów wykrywania włamań:

- Monitorowanie – czyli obserwacja chronionej infrastruktury;
- Raportowanie – tworzenie raportów dla systemów analitycznych;
- Reakcja – po przeanalizowaniu raportów, reagowanie na incydenty działaniem lub alarmem;

Podstawowe zasady ochrony komputera przed wirusami:

- 1) Nie otwieraj listów niewiadomego pochodzenia (jeżeli już, to zrób to na stronie portalu internetowego, na którym, masz założoną skrzynkę pocztową);
- 2) Nie otwieraj listów z załącznikami niewiadomego pochodzenia;
- 3) Unikaj listów w formacie HTML;
- 4) Pisz listy w formacie tekstowym, tzn. listy zawierające tylko tekst;
- 5) Poziom zabezpieczeń w przeglądarce ustaw na minimum średni;
- 6) Unikaj przeglądania dyskietek lub płyt CD niewiadomego pochodzenia;
- 7) Zabezpiecz dyskietki przed zapisem, gdy chcesz je używać na innym komputerze;
- 8) Przed uruchomieniem komputera sprawdź, czy w stacji nie ma jakiejś dyskietki - jeżeli jest, to wyjmij ją (może zawierać wirus);
- 9) Unikaj uruchamiania programów lub plików niewiadomego pochodzenia;
- 10) Twórz kopie bezpieczeństwa ważnych plików (np. pliki programu MS WORD) co jakiś czas, najlepiej przy każdej zmianie zawartości danego pliku;
- 11) Zabezpiecz zapisywanie krytycznych sektorów na dysku twardym, za pomocą funkcji BIOS'u;
- 12) Zaopatr się w program antywirusowy;
- 13) W miarę możliwości instaluj program antywirusowy na każdym komputerze;
- 14) Miej zawsze uruchomiony monitor (strażnik) antywirusowy;
- 15) Co jakiś czas sprawdzaj dysk skanerem antywirusowym;
- 16) Sprawdzaj pliki pobierane z sieci;
- 17) Przed kopiowaniem lub przeglądaniem dyskietki lub płyt CD sprawdź je programem antywirusowym;
- 18) Uaktualniaj program antywirusowy co jakiś czas (np. co tydzień);
- 19) Instaluj oprogramowanie usuwające (łatające) dziury w już działającym oprogramowaniu (tzw. patche);
- 20) Nie instaluj usług sieciowych, z których nie będziesz korzystał;
- 21) Stwórz dyskietkę startową w dwóch egzemplarzach.

Innymi sposobami ochrony przed zagrożeniami jest używanie następujących programów:

- **Łata, patch** – jest to kolejna wersja oprogramowania (zazwyczaj w formie uaktualnienia), eliminująca zauważone błędy, ewentualnie przynosząca nowe funkcjonalności uaktualnianego programu. Patche cechuje przede wszystkim to, że wielkość pliku aktualizacyjnego jest dużo mniejsza, niż pełnej nowej wersji programu, dzięki czemu proces aktualizacji jest mniej czasochłonny. Wyjątkiem w terminologii są poprawki udostępniane przez firmę Microsoft dla swojego oprogramowania – te nazywane są „aktualizacjami”, natomiast zbiorcze łatki to „Service – Packi”;
- **Exploit** program, którego głównym zadaniem jest poszukiwanie i wykrywanie błędów programistycznych w innych aplikacjach, a następnie przejęcie kontroli nad tymi aplikacjami. Exploit wykorzystujące błędy w popularnych aplikacjach bardzo często dostępne są do pobrania w rozmaitych serwisach WWW. W „odpowiedzi” na exploity powstają łaty (patche);
- **Firewall**, Zapora ogniowa to program mający za zadanie ochronę komputera podłączonego do sieci (lokalnej, internetowej) przed nieautoryzowanym dostępem z zewnątrz, a także limitującym i niekiedy blokującym dostęp do sieci pewnym programom (np. złośliwym aplikacjom typu Spyware, Adware itp.), zainstalowanym na danej maszynie. Jest to, oprócz antywirusa, podstawowy program, jaki dla swojego bezpieczeństwa powinien mieć każdy użytkownik Internetu;
- **Aktualizacja**, uaktualnianie procesu automatycznego, bądź ręcznego sprawdzania i pobierania najnowszych wersji używanego oprogramowania bądź jego części (np. baz wirusów, poprawek (łat)) eliminujących wykryte błędy i dostarczających dodatkowych funkcjonalności;
- **Suma kontrolna** (ang. checksum) to liczba uzyskana w wyniku sumowania lub wykonania innych operacji matematycznych na przesyłanych danych, przesłana razem z danymi i służąca do sprawdzania poprawności przetwarzanych danych. Komputer wysyłający dane liczy sumę kontrolną i dołącza ją do pakietu danych. Komputer odbierający dane liczy również sumę kontrolną z odebranych danych i sprawdza, czy zgadza się suma obliczona przez niego z sumą odebraną z pakietem danych. Jeśli nie, to znaczy, że dane uległy przekłamaniu.