

COMMENT SE DEBARASSER / SE PROTEGER D'UNE ATTAQUE PAR UN VIRUS IFRAME SUR UN SITE WEB

Version 1.0 Patrick Brunswyck

un manuel édité par

all2all

Moving Art Studio a.s.b.l.

Copyright 2009 © Moving Art Studio

GNU Free Documentation Licence

(<http://www.gnu.org/copyleft/fdl.html>)

all2all .beagent

Table des Matières

Comment se débarrasser ou se protéger d'une attaque par un virus / cheval de Troie iframe sur un site web.....	3
Qu'est-ce qu'un iframe.....	3
Quel est l'impact d'un virus/cheval de Troie iframe.....	3
Comment neutraliser le virus.....	4
Configurer FileZilla pour utiliser le FTP avec SSH.....	6
Versions.....	7

Comment se débarrasser ou se protéger d'une attaque par un virus / cheval de Troie iframe sur un site web

Qu'est-ce qu'un iframe

IFRAMES (Inline Frames) est une manière aisée d'inclure une page html dans une autre. Les iframes sont utilisés pour incorporer certains contenus sur une page. Le contenu en question est différencié soit parce qu'il est volumineux, et vous voulez pouvoir le parcourir de manière séparée, soit parce qu'il est généré de manière dynamique et vous voulez pouvoir l'incorporer facilement au reste des informations. Les balises employées pour signaler un iframe sont <iframe> et </iframe>.

Exemple:

```
<td>  
<iframe src ="votre_site_initial.htm" name ="tabel" width ="100%" height="485" align ="left"  
scrolling ="auto" frameborder ="0"> </iframe>  
</td>
```

Quel est l'impact d'un virus / cheval de Troie iframe

Quand vous surfez (avec Firefox par exemple) sur un site web qui est infecté par du code malveillant, le navigateur va télécharger ce code (c'est un cheval de Troie / spyware) depuis l'URL mentionnée entre les balises iframe (parfois votre navigateur peut ouvrir un document Acrobat Reader). La plupart des programmes anti-virus ne détectent pas ce cheval de Troie, certains vont vous donner une alerte mais ne vont pas empêcher l'exécution du script en question. Si tôt votre PC infecté, le cheval de Troie va se dissimuler sur votre disque dur et subtiliser vos mots de passe lorsque vous les inscrirez dans votre programme FTP pour les communiquer à un serveur tiers. Ce serveur va ensuite utiliser vos coordonnées d'accès FTP, télécharger les fichiers qui constituent votre site, les manipuler et les réinjecter une fois modifiés sur votre espace d'hébergement. Ce cheval de Troie va parcourir tous les répertoires du serveur FTP de manière récursive à la recherche du fichier le plus vulnérable pour ce type d'attaque, les fichiers comme :

- main
- default
- index
- home

Le cheval de Troie va injecter le code malveillant dans ces dossiers et dans d'autres. Il va tenter d'injecter des balises iframe dans toutes les pages où c'est possible. Il va modifier les cibles contenues entre les balises iframe. Tous les fichiers en .php, .html, .js, ... peuvent être infectés, tout spécialement lorsqu'ils contiennent la balise </body>. Le virus iframe infecte votre PC via PHP, java (ce qui inclut les javascripts des fichiers .pdf ou .swf) et scripts HTML. Le virus se loge sur le PC de l'**utilisateur** dans 99% des cas. Le code réécrit les **cibles contenues dans les balises iframe**. Dans l'exemple ci dessus,

c'est **votre_site_initial.htm** qui sera changé en quelque chose comme **<iframe src="http://c9u.at:8080/ts/in.cgi?pepsi147"** afin de rediriger le visiteur vers un nouveau site web qui va infecter sa machine une fois qu'il l'aura consulté. De là, le virus menacera encore, en attendant sur le PC de rassembler les mots de passe ftp qui lui permettront d'accéder aux serveurs.

Comment neutraliser le virus

Pour vous débarrasser du virus, vous devez nécessairement enlever **tous les codes iframe** qui se trouvent dans les fichiers infectés. Vous devez vérifier tous les fichiers PHP, HTML, JS, ... qui se trouvent sur le serveur. De plus, le virus peut modifier les fichiers **.htaccess**, **hosts** et créer des fichiers **images.php** dans le répertoire **images**. Le virus peut aussi avoir infecté les thèmes et templates de votre CMS. Il ne s'agit cependant pas d'une infection généralisée à l'ensemble du système car le virus n'exploite que les comptes ftp dont il connaît les mots de passe.

Sur le serveur:

Inspectez les fichiers qui se trouvent sur le serveur à la recherche de la ligne de code suivante : **<iframe ... style="visibility: hidden;"></iframe>** Un bon outil pour vous aider à localiser rapidement le code iframe est [TextCrawler](#). Une fois que vous avez supprimé toutes les balises iframe, procédez de la manière suivante :

- Videz le cache de votre CMS (voir détails ici pour [Drupal](#) – [Joomla!](#) – [SPIP](#) – [WordPress](#))
- Comme votre site web infecte d'autres PC, vous devez aussi bloquer temporairement l'accès à vos pages web en uploadant un nouveau fichier index.htm qui expliquera pourquoi le service est momentanément interrompu.
- N'effacez pas les fichiers de votre serveur mais remplacez les fichiers infectés par ceux du dernier backup réalisé avant que le serveur ne soit infecté. S'il s'avère que c'est impossible, alors téléchargez les fichiers PHP, HTML, JS, etc. sur votre PC dans un répertoire de quarantaine afin de les nettoyer.
- Refaite une nouvelle vérification de vos fichiers pour détecter s'il ne reste pas encore des codes iframe corrompus sur le serveur (**<iframe ... style="visibility: hidden;"></iframe>**)
- Videz une nouvelle fois le cache de votre CMS
- Continuez à surveiller la situation pendant les 2-3 jours suivants afin d'être certain que les fichiers ne sont pas à nouveau infectés. Gardez un oeil attentif sur les fichiers.
- Veillez à avoir toujours une **copie de sauvegarde de vos fichiers exempte de virus !**

Sur votre PC:

(notez que les pc sous Linux ne sont pas concernés par ce virus)

- Installez sur votre PC un bon programme antivirus qui soit **à jour** (ou une suite de logiciels de sécurité internet) et demandez-lui de scanner tout le contenu de votre ordinateur (pour les utilisateurs de WordPress, veillez à installer aussi le [plugin antivirus](#))
- Une fois que votre PC est complètement nettoyé, vous pouvez modifier les **mots de passe de votre programme FTP** (employez un [mot de passe solide!](#))

- Mettez à jour Adobe Acrobat Reader et Shockwave
- Changez tous les mots de passe utilisés lorsque votre PC était infecté
- Maintenant, désinstallez votre programme FTP, y compris les [clefs d'enregistrement](#). Vous pouvez effectuer cela au moyen d'un freeware qui s'appelle [Revo Uninstaller](#). Installez à présent FileZilla (recommandé)
- Préférez des programmes alternatifs comme [FileZilla](#) en tant que client FTP ou [Mozilla Firefox](#) en tant que navigateur (Internet Explorer est très vulnérable). Vérifiez bien que votre système et vos programmes sont régulièrement mis à jour !
- N'enregistrez pas vos mots de passe sur votre PC. Essayez de les mémoriser

Attention! Le virus peut épier (écouter clandestinement) le trafic interne provenant d'autres ordinateurs sur le même réseau local (en reniflant les paquets) pour subtiliser les mots de passe ftp ! Ceci signifie que vous pouvez nettoyer votre PC mais si un autre PC infecté se trouve sur le même segment de réseau, le virus peut toujours intercepter les mots de passe que vous auriez introduits depuis le PC qui a été nettoyé !

En outre, faites attention aux mots de passe ftp que vous aviez enregistrés par le passé. Le virus a la capacité d'extraire les mots de passe sauves précédemment. Il est donc recommandé de changer tous les mots de passe et d'établir une connexion sécurisée à votre serveur ftp en utilisant SSH au-dessus du protocole de ftp.

Source: <http://soyouwillfindit.blogspot.com/2009/08/virus-steals-ftp-passwords-and-insert.html>

Configurer FileZilla pour utiliser le FTP avec SSH

The image shows the FileZilla interface during the configuration of a new site. The 'General' tab is active, showing the host 'patrick.all2all.org', port '22', and server type 'SFTP - SSH File Transfer Protocol'. The user is 'patrick' and the password is masked. A 'Connect' button is highlighted. Two dialog boxes are overlaid: 'Unknown host key' and 'Enter password'. The 'Unknown host key' dialog shows the host's fingerprint and asks to trust it. The 'Enter password' dialog prompts for the password for the 'New site'.

Unknown host key

The server's host key is not cached in the registry, so there is no guarantee that the server is the computer you expect to connect to.

Details

Host: patrick.all2all.org:22
Fingerprint: ssh-rsa 2048 b0:8e:02:b3:af:e7:56:...

Trust this host and carry on connecting?

Always trust this host, add this key to the cache

Enter password

Please enter a password for this server:

Name: New site
Host: patrick.all2all.org
User: patrick
Password: [masked]

Remember password for this session

Terminal Output:

```
Status: Connecting to patrick.all2all.org...  
Response: fzSftp started  
Command: open "patrick@patrick.all2all.org" 22  
Command: Trust new Hostkey: Once  
Command: Pass: *****  
Status: Connected to patrick.all2all.org  
Status: Retrieving directory listing...
```

Versions

Version number	Modifications	Author
1.0 EN	Original version	Patrick Brunswyck
1.0 NL	Original version	Patrick Brunswyck
1.0 FR	Traduction	Frédéric Jadoul

page	Modifications