ВОЗМОЖНОСТИ ИССЛЕДОВАНИЯ НОСИТЕЛЕЙ ИНФОРМАЦИИ ПРИ НЕСАНКЦИОНИРОВАННОМ ДОСТУПЕ К КЛЮЧАМ ЭЦП

И.Ю. Юрин

Саратовский государственный университет имени Н. Г. Чернышевского

Основное применение ключи ЭЦП нашли в финансовой сфере – при работе с торговыми площадками в сети Интернет и в системах дистанционного банковского обслуживания (далее – ДБО) – что породило высокий интерес к этим ключам со стороны злоумышленников. Преступления, связанные с несанкционированным доступом к системам ДБО, имеют некоторые особенности, влияющие на возможности производства компьютерных и компьютерно-технических экспертиз и исследований носителей информации.

Можно выделить несколько этапов НСД, каждый из которых оставляет следы в компьютерной системе:

1) Первичное проникновение. Осуществляется путем внедрения вредоносной программы класса Downloader или Backdoor на компьютер, например, через программы класса Exploit;
2) Закрепление своих позиций на зараженном компьютере. Установка специализированных троянских программ, копирующих ключи ЭЦП со сменного носителя информации (USB-диска или дискеты), клавиатурных шпионов для копирования пароля на доступ к этим ключам (с целью дальнейшего осуществления денежного перевода с компьютера злоумышленника). Для того, чтобы не потерять контроль над зараженным компьютером, на него дополнительно может быть установлен модифицированный пакет утилит для удаленного администрирования (R-Admin, TeamViewer, WinVNC и т.п.), а также ежедневно осуществляется обновление версий установленных вредоносных программ, чтобы избежать детектирования старых версий антивирусными программами. Поэтому при производстве экспертиз и исследований антивирусные программы практически не помогают установить использовавшиеся для НСД вредоносные программы, и эксперту нужно самостоятельно осуществлять поиск, ориентируясь на нестандартные файлы, зарегистрированные в системе. Известны случаи, когда троянские программы изготавливаются в единственном экземпляре под каждую конкретную взламываемую организацию, что дает гарантию отсутствия сигнатуры вредоносной программы в антивирусных базах;
3) Сбор информации о системе ДБО. Копирование ключей ЭЦП, перехват вводимых паролей, изготовление снимков экрана при работе пользователя с защищенными ресурсами. Как правило, перевод денежных средств с взломанного счета не осуществляется в первый же день, после заражения компьютера с установленным клиентом ДБО. Злоумышленники тренируются работать в конкретной используемой системе Интернет-банкинга, проверяют выписки по счетам, изучают особенности проводимых платежей (последние номера платежных поручений, стандартные тексты о назначении платежа, размер используемого НДС и т.п.);
4) Ожидание поступления денег на счет. Если зафиксирована периодичность поступления денежных средств на взломанный банковский счет, то злоумышленники будут регулярно проверять состояние счета, надеясь на поступление новых переводов на счет;
5) Перевод денежных средств. Осуществляется непосредственно с зараженного компьютера с использованием подключенного к нему USB-ключа или с компьютера злоумышленника с использованием скопированных реквизитов доступа;
6) «Заметание» следов. После совершения несанкционированного платежа злоумышленники должны оперативно или обналичить деньги, или осуществить их перевод на другие счета по цепочке, возможно раздробив украденные деньги на более мелкие суммы. Для того, чтобы владелец счета не обнаружил пропажу и не мог обратиться в банк с просьбой заблокировать деньги на счете, злоумышленники стараются заблокировать или затруднить работу пользователя со своим счетом. Для этого на зараженный компьютер устанавливаются специальные вредоносные программы, мешающие работе пользователя (блокирующие или замедляющие работу пользователя), удаляющие некоторые файлы операционной системы или полностью уничтожающие всю файловую систему на дисках компьютера. В последнем случае исследование компьютера средствами, имеющимися в распоряжении экспертов МВД или частными экспертами, не представляется возможным. В случае удаления только файлов операционной системы возможно проведение исследования путем подключения НЖМД зараженного компьютера с использованием блокиратора к стендовой ЭВМ эксперта.
В качестве следов НСД на НЖМД зараженного компьютера эксперту или специалисту предстоит обнаружить:

1) дату и время первичного заражения компьютера, источник заражения;

2) тип, характеристики, настройки вредоносных программ, использованных для НСД, отчеты и журналы их работы;

3) информацию, персонализирующую автора вредоносных программ;

4) действия, осуществлявшиеся злоумышленником в системе, и адреса, с которых злоумышленник проводил удаленное администрирование компьютера;
5) сведения о подготовке платежных поручений (черновики).

Для поиска эксплоитов, использованных для первичного заражения и размещенных на сетевых страницах, необходимо осуществлять осмотр кэша Java-приложений, загружаемых на компьютер, с целью установления IP-адреса источника заражения и получения экземпляра вредоносной программы. Для определения конкретной сетевой страницы, ставшей источником заражения (возможно – по цепочке редиректов), необходимо исследовать кэш браузеров. В автоматизированном режиме все это позволяет делать специализированная экспертная программа «Forensic Assistant».
Установление типа обнаруженных на компьютере вредоносных программ является немаловажным этапом экспертного исследования, поскольку эксперт должен определить – можно ли было с использованием обнаруженных вредоносных программ осуществить НСД к системе ДБО, или они не имеют отношения к данному компьютерному преступлению. Исследование недетектируемых вредоносных программ возможно с использованием отладчиков или в среде виртуальных машин [1, с. 220]. Необходимо учесть, что современные вредоносные программы имеют в своем арсенале алгоритмы выявления и противодействия отладчикам и виртуальным машинам.
Адреса, с которых осуществлялся дистанционный доступ к зараженному компьютеру, могут быть обнаружены в журналах работы утилит удаленного администрирования.
В том случае, если денежный перевод осуществлялся не с зараженного компьютера, то сведения об искомом платежном поручении будут отсутствовать.

СПИСОК ЛИТЕРАТУРЫ
1. Нехорошев А.Б., Шухнин М.Н., Юрин И.Ю., Яковлев А.Н. Практические основы компьютерно-технической экспертизы: учебно-методическое пособие. Саратов: Издательство «Научная книга», 2007. 
