[Введите текст]
[Введите текст]
[Введите текст]

[image: image58.jpg]Doctor Web, S.L

125124, Moscu, C./ 32

Yamskogo Polya, edf. 2,
= entrada 12A

Teléfono: +7 (495) 789-45-87
Fax: +7 (495) 789-45-97

www.drweb.com

Proteja lo creado

Protección de estaciones de trabajo
y servidores de archivos Windows contra las acciones de programas cifradores
Manual para las prácticas del curso
DWCERT-070-6
Versión del documento

2.0
Fecha del último cambio

02 de diciembre de 2015
Contenido
31.
¿En qué consiste la peculiaridad (el peligro) de programas cifradores?

2.
Peculiaridades de configuración del software antivirus para la protección contra la acción de programas cifradores
5
2.1.
Configuración de acciones de Dr.Web Security Space con archivos nocivos
6
2.2.
Actualización del sistema de actualizaciones Dr.Web Security Space
8
2.3.
Configuración del componente Dr.Web Cloud
12
142.4.
Configuración de las opciones Dr.Web Security Space que aseguran la detección de archivos nocivos anteriormente desconocidos

182.5.
Funcionalidad «Protección contra la pérdidad de datos»

2.6.
Restricción de la posibilidad de penetración de programas cifradores en el equipo
20
3.
Recomendaciones de la empresa Doctor Web sobre la protección del equipo contra los programas cifradores
26
283.1.
Habilitar la visualización de extensiones de nombres de archivos

294.
Acciones del usuario en caso de detectar los archivos cifrados y/o demandar un rescate

294.1.
Utilidades para descifrar

4.2.
Dónde pueden ubicarse los archivos de programas cifradores
30

1. ¿En qué consiste la peculiaridad (el peligro) de programas cifradores?

Hoy día uno de los problemas más importantes para los administradores de redes locales y algunos usuarios son las acciones de programas cifradores — troyanos de
la familia Trojan.Encoder.
	Los troyanos cifradores (Trojan.Encoder) son los programas nocivos que buscan en las unidades del equipo infectado o en la memoria del dispositivo móvil los archivos de usuario, luego los cifran y demandan a la víctima un rescate por descifrarlos.

¡Atención! En caso de haber recibido una demanda de rescate— no se ponga en contacto con los malintencionados. En más de 50% de los casos, una vez pagado,
Vd. no recibirá el descifrador y perderá el dinero.

¡Atención! Hasta en caso de pagar un rescate al malintencionado, eso no le dará ninguna garantía de recuperar la información. Una vez se produjo un caso, cuando
los malintencionados no pudieron descifrar los archivos cifrados por ellos mismos
y aconsejaron a sus víctimas contactar con el servicio del soporte técnico
de la empresa Doctor Web.
Los primeros troyanos cifradores de la familia Trojan.Encoder aparecieron en el año 2009. Durante los cinco años siguientes, el número de sus variedades básicas se aumentó en un 1 900%, y actualmente Trojan.Encoder tiene varias miles de modificaciones — todos los días al laboratorio antivirus Dr.Web llega una decena de nuevas muestras como mínimo. Los troyanos cifradores existen no solo para PCs (sistemas operativos MS Windows y Linux), sino también para dispositivos móviles.
Normalmente los troyanos cifradores detectan en un equipo y/o en la red local los archivos con extensiones determinadas (por ejemplo, tales como *.mp3, *.doc, *.docx, *.pdf, *.jpg, *.rar, y otros) y los cifran. Algunos representantes de la familia pueden también cifrar otros archivos.

La recuperación de archivos cifrados por un troyano no es una tarea fácil. A veces los archivos se descifran por medio de detectar las contraseñas-claves para los tipos de cifrado usados, pero con mucha frecuencia los cifradores usan los métodos más resistentes de cifrado. Algunos virus cifradores requieren meses de descifrado continuo (Trojan.Encoder.567), y otros (Trojan.Encoder.283) no pueden ser descifrados correctamente.

	Para detectar las claves manualmente para los resultados de funcionamiento de Trojan.Encoder.741, se necesitan 107902838054224993544152335601 años.

El problema más importante vinculado con los troyanos de la familia Trojan.Encoder está vinculado con el sistema de desarrollo de los mismos usado por los malintencionados.
Durante el desarrollo se realizan las pruebas de programas nocivos creados para que los mismos no se detecten por las soluciones antivirus actuales.
Como resultado de lo cual, antes de ser analizados en los laboratorios antivirus y antes de lanzar actualizaciones, estos programas nocivos no pueden ser detectados hasta recibir las actualizaciones por las soluciones antivirus — así mismo, usando
los mecanismos heurísticos.

Los productos Dr.Web borran correctamente cualquier variante conocido de troyanos cifradores y, así mismo, permiten desinfectar hasta las modificaciones que aún no han llegado al laboratorio antivirus. Las tecnologías usadas en los productos Dr.Web dificultan considerablemente la creación por los malintencionados de las muestras muy nuevas de programas nocivos que no pueden ser detectados por los medios
del núcleo antivirus Dr.Web.

El uso de Dr.Web Katana puede mejorar las posibilidades de protección de equipos que tienen instalado otro antivirus basado en firmas (no Dr.Web).

	¡Atención! En cualquier momento ningún programa antivirus — sin aplicar los medios de protección adicionales (tales como el sistema de restricción de acceso o control de procesos iniciados) — no pude asegurar la protección de penetración de programas nocivos aún desconocidos.

La información más detallada sobre los troyanos cifradores puede consultarse por la dirección http://antifraud.drweb.ru/encryption_trojs.
2. Peculiaridades de configuración del software antivirus para
la protección contra la acción de programas cifradores
Un troyano cifrados aún desconocido al sistema de protección antivirus puede penetrar en la red local o a un equipo separado a través del spam (normalmente el mensaje contiene un adjunto o un enlace creado a propósito) usando un mensaje de messenger (que también contiene un enlace), desde un sitio web infectado o en una unidad USB infectada. La infección misma puede producirse sin que el usuario lo note — los programas nocivos de hoy se crean para que el usuario no note su funcionamiento hasta el momento necesario para los malintencionados — hasta cifrar los archivos en el equipo y/o hasta que aparezca un mensaje con una demanda
del rescate.

¡Atención! La falta de atención a la protección de los datos personales entre sus amigos y socios puede causar que un mensaje con el cifrador llegue en nombre de la persona o de la empresa conocida para el destinatario— por ejemplo, de una agencia tributaria o de un banco. Además, ¡el mensaje puede ser destinado al mismo destinatario!

Si las variantes desconocidas de troyanos de la familia Trojan.Encoder penetran en el equipo, normalmente se detectan y se borran del mismo no antes de recibir la próxima actualización de los medios de protección antivirus. Por lo tanto, hay que actualizar las bases de virus lo más frecuentemente posible — no menos de una vez cada hora.

1. En caso de disponer de acceso a Internet, habilite el uso del componente Dr.Web Cloud (existe en productos Dr.Web Security Space (para Windows) y Dr.Web Desktop Security Suite (para Windows), licencia Protección integral, así como Dr.Web Katana. Permite encontrar los archivos nocivos más rápido, porque la información sobre los mismos se hace disponible al sistema de protección antes de recibir la actualización correspondiente.

2. Los delincuentes crean centenas y miles de nuevas muestras de programas nocivos al día, y no tiene sentido garantizar que un antivirus de archivos que busca los virus a base del conocimiento almacenado en las bases de virus, los detecte en el momento de penetración. El módulo de protección preventiva puede asegurar la detección de los representantes desconocidos de la familia Trojan.Encoder que usando el analizador heurístico controla los intentos de los malintencionados de realizar la acción necesaria, comparando «al vuelo» el comportamiento de programas iniciados al comportamiento de troyanos cifradores.

¡Atención! La configuración de las opciones de trabajo del Control Parental y de la Protección preventiva puede dificultar considerablemente la penetración de las muestras desconocidas de programas nocivos. Al restringir los derechos de acceso de usuarios (es decir, también de los programas iniciados), al establecer restricciones para programas de acceso a varios recursos de sistema, creamos una configuración que garantiza la integridad de nuestros datos. Incluso si el programa nocivo es desconocido para el núcleo antivirus y la protección preventiva, en estas condiciones no podrá iniciarse o se iniciará, pero será detectado en cuanto intente consultar el recurso del sistema controlado.

3. Lamentablemente, hasta el uso de la protección preventiva que permite a Dr.Web detectar hasta las variantes desconocidas de cifradores, no permite prevenir completamente el cifrado de archivos — en un equipo con Dr.Web instalado durante el análisis del proceso sospechoso el cifrador puede cifrar hasta diez archivos. Para prevenir la pérdida de datos, hay que configurar el componente «Protección contra la pérdida de datos» que forma parte de Dr.Web Security Space, así como Dr.Web Desktop Security Suite (para Windows), licencia Protección integral.

¡Atención! Como las posibilidades de respuesta a los programas cifradores
de las soluciones Dr.Web Security Space y Dr.Web Desktop Security Suite
(para Windows), licencia Protección integral, son iguales, todos los ejemplos
de configuración pueden consultarse en Dr.Web Security Space.

	Hasta si para la protección de datos ya se usa una herramienta de copia de seguridad, el uso del componente «Protección contra la pérdida de datos» también se recomienda, porque eso asegura un almacenamiento más operativo de los datos críticos para el usuario. A diferencia de programas ordinarios de copia de seguridad, Dr.Web cree y protege contra el acceso no sancionado de los malintencionados el almacén con las copias de archivos.

2. Configuración de acciones de Dr.Web Security Space con archivos nocivos
Para recuperar los datos de archivos cifrados basta con disponer del archivo nocivo mismo que realizó esta acción. Además, los archivos nocivos de la familia Trojan.Encoder son objetos que no pueden ser desinfectados. Por lo tanto,
para los mismos hay que usar la acción mover a cuarentena.

¡Atención! El inicio del escaner antivirus puede causar cambios en los datos y sus atributos del equipo. Eso, a su vez, puede impedir el análisis posterior del incidente informático o la proporción de los datos como prueba material. Se recomienda realizar todas las acciones de recuperación de datos en la imagen del disco duro obtenido según las normas procesales.
Haga clic sobre el icono [image: image1.png]

 en el menú del sistema, luego en el menú que se abre pulse por orden [image: image2.png]

 (Modo de administrador) y el icono que aparece [image: image3.png]

 (Configuración). En la ventana que se abre Configuración seleccione el punto Componentes de protección y luego SpIDer Guard.
[image: image4.png]MOHe HTbI 3aULHTH uard

KoMMOHeHTHI Onuym nposepkit

3a11UThI FIpOBEPATE GBbETH! Ha CHEMHeNX HOCHTERAX
@ &

ENOKWQOBATS BTO3ANYCK CO CHEHHE HOCUTENEN

@ s

IDer Guard

[HeiictBusa

VIHGULMpOBaHHEIE
TIEWTb, NEPEMELLIATE B KARAHTUH HEVANEMMBIE (DEKOMEHAYE . v
TIEWTb, NENEMEUIATE B KARAHTUH HEWANEMMEIE (DEKOMEHAYETCR)
TIENHTo, yAANATE HeManEMMEIE
MepemeliaTs 5 KapaHTUH

YaanaTe
TTEREWELATE & KaRaNTIH (PEROVERRYETCA] v

Mparpanmel A0380Ha
MEpeMELIaTs B KAPAHTUH (PEKOMEHIYETCR) v

MpOrpamE-WyTHiA

Hay que usar la misma configuración al realizar el escaneo antivirus.
La configuración se realiza en la misma ventana que la configuración
de SpIDer Guard, pero en la sección Escáner.
[image: image5.png]noHeHTH 3auyTh > Cianep

(© KoMmroHeHTb! Pexai nposepku

3a11UThI pEpeISaTS MPOBEPKY MPH MEPEXTAE HA THTaHHE OT AEYMYAATOPa
OTkn.

VICNONE308aTE 38YKOBHIE ONDBEILEHIA

o,

VIENone306aHite PECYRCOB KOMMeIaTEPa
ONTUMANEHDE (DEKOMEHAYETCR) v

[HeiictBusa

VIHGULMpOBaHHEIE
TIEWTb, NEPEMELLIATE B KARAHTUH HEVANEMMBIE (DEKOMEHAYE . v
TIEWTb, NENEMEUIATE B KARAHTUH HEWANEMMEIE (DEKOMEHAYETCR)
TIENHTo, yAANATE HeManEMMEIE
MepemeliaTs 5 KapaHTUH

YaanaTe
TTEREWELATE & KaRaNTIH (PEROVERRYETCA] v

Mporpamel 40380Ha

	¡Atención! No borre los objetos de la cuarentena, porque en algunos casos los archivos nocivos pueden contener las claves que pueden ayudar a descifrar.

2. Actualización del sistema de actualizaciones Dr.Web Security Space
Para configurar las opciones de actualización, haya clic por orden sobre el icono [image: image6.png]

 en el menú del sistema, luego en el menú que se abre haga clic por orden sobre [image: image7.png]

 y sobre el icono que aparece [image: image8.png]

.
[image: image9.png]Dr.Web ans Windows

[Mo Drwen
R Muuersin Ocranoes 1102 g

KOMNOHEHTH Sa1LTE!

OBHOBNEHUE HE TPEByETeA

Q crarep

@ eesonacai paysen

En la ventana que se abre Configuración seleccione General → Actualización.

[image: image10.png]OBHosneHne

MEpUOAMSHOCTE OBHOBAEHUI

30 MUHYT (PEKOMEHAYETER) v

VIETOUHMK OBHOBNEHMIT

CepBepbl KoMaHIII ([IOKTOp BeS) (PeKoMeHayeTea) VishEeHiTs

JONONHUTENBHBIE HACTROKI

De forma predeterminada, el antivirus se actualiza desde los servidores de la empresa Doctor Web. Para cambiar el origen de actualizaciones, seleccione Modificar.

[image: image11.png]WeTounnk o6HoBReHmit

YK@HUTE YADBHEI! ANA BAC METOMHIK OBHOBREHMIT

CepBeptl KoMNaH «10KTop Bef> (DEKOMEHaYETCA)

[Vicnanesosate HTTPS-coeauHeHie

oK OTMEHUTE

Hay tres opciones disponibles:

[image: image12.png]WeTounnk o6HoBReHmit

YK@HUTE YADBHEI! ANA BAC METOMHIK OBHOBREHMIT

TIOKZNEHAR UK CETEREA Nanka

Cepeeps! koMnaHu «oKTop Bed» (DEKoMEHayeTCa)
TokankHan Wi ceTesan naka
AHTUBMpYCHaA CeTh

o

Napane

oK OTMEHUTE

En caso de realizar una actualización de la carpeta local, indique la dirección de la carpeta y las opciones de acceso a la misma.
[image: image13.png]WeTounnk o6HoBReHmit

YK@HUTE YADBHEI! ANA BAC METOMHIK OBHOBREHMIT

TI0KENBHAR UK CETEREA Nanka

MyTe K 3epkany oBHOBNEHMit

Ofaop

o

Napane

oK OTMEHUTE

De la misma forma hay que realizar la actualización desde el servidor antivirus.
Para realizar la actualización manualmente o comprobar el estado de actualizaciones, haga clic sobre el icono [image: image14.png]

 en el menú del sistema y seleccione [image: image15.png]

.
[image: image16.png]Dr.Web ans Windows

[Mo Drwen
R Muuersin Ocranoes 1102 g

KOMNOHEHTH Sa1LTE!

OBHOBNEHUE HE TPEByETeA

Q crarep

@ eesonacai paysen

Para actualizar manualmente, haga clic sobre Actualizar.

[image: image17.png](© O6HoeneHme

@ (OBHOBNEHWE HE TpeGyeTcA

Drieh OGHOENAET EUpYCHEIE Badk!
W KOMNOHEHT! BETOMATHIELIH,

Mocnegies oBHosnEHAE
24.07.201510:48

Cregyoues oBHoBnEHAE
24.07.201513.03

OBHOEMTE

Movenay HeoSxogums perynaprele oBHoB ers?

@ A @

[image: image18.png](© O6HoeneHme

() Vet oBHosnenve
Mosanyiicra, nonoxae.

Mposepxa uenocTHocTH

OTMEHUTE

Movenay HeoSxogums perynaprele oBHoB ers?

@ A @

2. Configuración del componente Dr.Web Cloud
El uso del componente Dr.Web Cloud se ofrece ya durante la instalación del producto Dr.Web Security Space. Para el funcionamiento del componente, basta con mantener el valor predeterminado de la opción

Deseo conectarme a servicios en la nube Dr.Web Cloud. Una vez finalizada
la instalación, la solicitud de reputación para cada objeto analizado se realizará automáticamente y no requiere casi ningún gasto de recursos del equipo protegido.
[image: image19.png]b Security Space

& DrWEB Pycciutii v

Bnaropapum Bac 3a Bei6op Dr.Web Security Space 11

Dr Web Security Space DBECnEMBaET MHOMOYROBHEBYID 3aLLUTY BALETD KOMNLIOTERa OT
PA3MHEIX YTRD3 U3 THGEIX BHEWHIX MCTOUHMKDB

Haman «[lanees, 6ol NQMHUMAETE YCNOBUA TTMLEHSUOHHDND COMALLEHNA

] 7 %04y NOAKNIOMATECA K OBNA|HEIM Cepeucan Dr Web Cloud (pekoMeHayeTes)
YCTaHoBWTe Bparamayap Dr Web

«floktop Bef», 19922015 Mapamerpul yeTawoskn 3aAEREHME 0 KoHDUAEHLMANEHOCTH

Si durante la instalación el componente Dr.Web Cloud no estaba activado, haga clic por orden sobre los iconos [image: image20.png]

 y [image: image21.png]

. Luego haga clic sobre el icono que aparece [image: image22.png]

.
[image: image23.png]Dr.Web ans Windows

[Mo Drwen
R Muuersin Ocranoes 1102 g

KOMNOHEHTH Sa1LTE!

OBHOBNEHUE HE TPEByETeA

Q crarep

@ eesonacai paysen

En la ventana que se abre Configuración seleccione el punto del menú General → Dr.Web Cloud.
[image: image24.png]eb Cloud

Dr.Web Cloud

Bl MOXETE NOAKIOMMTECA K DBAGHHEIM CERBUCAN. 3TO MD3BONUT KIMAOHEHTAM
BaLUER GHTVBURYCHOM SALMTE OCYLECTBNATS MPOBEPKY AAHHEIX, MEMDNE3YA
HanBionee CExkyio MHOPMALIMIO DB YToax, KOTOpaA OBHOBNAETCA Ha
CepBEpaX KaMNaHIN [1OKTOP BeB» B PEKUME PEANBHOMD BPEMEHN. Mk aTam
Ha CEPBEa KOMNaHMM ByAyT ABTOMATIMECKN OTNPABAATLCA CEEACHNA O
paBaTe Dr Web Ha Balleh KoMMsiTepe

MORYHEHHaA OT B3C UHIOPMELA HE BYAET UCNONB30BATEEA ANA BaLIEH
WAEHTUGMKALIM UM ATA CBRIM € BaMI

51 X0y NOAKNIOYUTECA K CEPBUCAM (DEKOMEHAYETCR)
®) 7 pewy nosree

MIONUTUKE KOHEWAEHUMANEHOCTH «IoKTOp Bed>

En la ventana que se abre, seleccione Deseo conectarme a los servicios.
2. Configuración de las opciones Dr.Web Security Space que aseguran la detección de archivos nocivos anteriormente desconocidos
La detección de los representantes aún desconocidos de la familia Trojan.Encoder
se asegura por el módulo Protección preventiva que controla los intentos de los programas nocivos de realizar la acción necesaria y compara «al vuelo» el comportamiento de programas iniciados con el comportamiento de los troyanos cifradores.

La detección de los programas nocivos anteriormente desconocidos se asegura por
el análisis en segundo plano de procesos iniciados, así como por un análisis antivirus periódico — planificado o por demanda.

El subsistema de escaneo de segundo plano y neutralización de amenazas activas fue realizado en Antirootkit Dr.Web. Este subsistema constantemente está en la memoria y busca las amenazas activas en las siguientes áreas críticas de Windows: objetos de autoinicio, procesos y módulos iniciados, heurísticos de objetos de sistema, memoria operativa, MBR/VBR de unidades, BIOS de sistema del equipo. Al detectar amenazas, este subsistema puede noticiar al usuario sobre el peligro, desinfectar y bloquear el impacto peligroso.

Para configurar las opciones de protección preventiva, haga clic sobre el icono [image: image25.png]

en el menú del sistema y luego en el menú que se abre por orden pulse [image: image26.png]

 y el icono que aparece [image: image27.png]

.
En la ventana que se abre Configuración seleccione el punto Componentes
de protección y luego Protección preventiva.
[image: image28.png]3D, none KTl 3auyThi > [pese HTHaHas 32

(© KoMmroHeHTb! Pexam paboTel

3allnThl ONTUMENEHBI (PEKOMEHRYETER) v

VIBMEHHTE NapamETREl GNOKAROBKN NOAO3PUTENEHEX ACHCTBMI
VIBMEHWTE NGpaMETRE! AOCTYNa ANA MPUADKEHMIT

3awmTa oT 3KCNNOINTOB

ABTOMATIMECKI BNOKURDBATE UCNONHEHUE HEABTORUIOBAHHD. . v

3Ta 0NYWA N03BOAET BNOKUADBATE BOEADHOCHEIE OBLEKTE, KITOPLIE
WEMDE3yiaT yA3EMMaCTM B Adobe Reader, Internet Explorer, Firefox u apyriax
VaBECTHEIX MPOMPEMMAX

¡Atención! En el producto Dr.Web Katana fue cambiado el nombre del componente Protección preventiva:
[image: image29.png]5 Draweb > 3aupima

Hacrporiku

OcHoBHbIE

0BHOBAeH e

=lo/x|

Pexiim paboTbl
Cpearnit v

BLIBpaHHSIi YPOEEHS BAOKMPOEKN MOAGSPHTENEHLIX ACTCTENIE MOKET BbizBaTh
KOHOAVKT COBMECTAMOCTH CO CTOPOHHIM MPOTPAMIMHLIN OBecTeveHien

VisieHnT napamerpel BokipOBKY MOAOSPHTeMbHEIX AeHCTeu

VisiernTs napamerpel A0CTya 4G MpHACKeHi

3auTa o1 3KCNIOATOB

B/IOKPORATL NCNOAHEHNE HEaETOPHE0BZHHOTD KOAA v

B/IOKPOR ATk NCMO/HEHNE HEaETOPHE0BZHHOTD KOAA onsayioT

. bix
ViTepakTieHs it pexim

PASPELLaTE, MCTOTHEHNE HABTOPHE0BAHHOT KOAa

Para configurar la respuesta del antivirus a las acciones de aplicaciones terceras que pueden causar la infección de su equipo, establezca el nivel necesario de bloqueo de acciones sospechosas. La configuración de las opciones de protección preventiva permite controlar todos los intentos de modificar las áreas críticas de Windows. Para cambiar la configuración de la protección preventiva, haga clic sobre Cambiar las opciones de bloqueo de acciones sospechosas.

[image: image30.png]Dr.Web > Komnone e sampri

© Pexumsl

HacTpolTE peakuymio Dr Web Ha 0BpalleHie NPUNOKEHIT K SaUMUAEMEIM QB bekTaN. OBPATUTE BHUMAHIE, 4TO
TU HACTROIKIN HE PACMPOCTRAHAIOTCA Ha Te MPUAGKEHNA, ANA KOTOPEI NapaMETREl HACTOEHE! OTABNEHD

ONTUMANEHEIT (DEKOMEHAYETCR) v @ @

SaupaemsIi 0B beKT Paspew Crpaum 3anpeu;
LIenacTHOC TS 3aMYUEHHEIX NPUACKEHUI O
LlenocTHOCTs haiinos nonkaosaTeneit ®
®aiin HOSTS ®
HiaKayROBHEBHIIt ADCTYT K AMCKY ®
3arpyska Apaiieepos ®

NapameTpL 3aMycka NPUADKEHWi (IFEC) O

Tpaifeepe! MynTUMEAMIHEX YCTRONCTE ®

NapaweTpel 06004k Winlogan ®

[image: image31.png]HoTutukaTope! Winlogan
ABTO3ANYCK OBOADHKA Windows

ACCOLMALIIN NCMONHAEMENX (aAN0B

TOAMTI OFPaHIMEHIA 33NYCKa NROMAMM (SRP)
Nnarvel Internet Explorer (BHO)

ABTO3AMYCK MParpanM

ABTO3AMYCK MOAMTHK

KOHGMrypaLya BeaonacHora pexima
NapameTpel MeHesxepa cecouit

CHETEMHEIE CAYKGE!

®@ O0|0j®® ® 0|00 ®

O/ 0|0|0|0 0|0|0|0|0

0 ®®O000®e®®O0

En el modo de funcionamiento Óptimo establecido de forma predeterminada se prohibe el cambio automático de objetos del sistema cuya modificación significa unívocamente un intento de impacti nocivo en el sistema operativo. Así mismo, se prohíbe el acceso de bajo nivel a la unidad para proteger el sistema contra la infección por bootkits y troyanos bloqueadores que infectan la entrada principal de inicio de la unidad. Para prevenir el bloqueo del acceso a actualizaciones del antivirus a través de Internet y de acceso a los sitios de fabricantes de antivirus, se prohíbe modificar el archivo HOSTS.

En caso de alto peligro de infección, es necesario mejorar el nivel de protección hasta Medio. En este modo se prohíbe adicionalmente el acceso a los objetos críticos que pueden ser potencialmente usados por los programas nocivos.

¡Atención! En este modo de protección son posibles los conflictos de compatibilidad con el software de terceros que usa los ramos del registro protegidos.

Si es necesario un control completo de acceso a los objetos críticos de Windows, se puede mejorar el nivel de protección hasta Paranóico. En este caso, estará disponible un control interactivo de carga de controladores y de inicio automático de programas.

Para configurar sin ayuda las opciones de funcionamiento de la protección preventiva, establezca el nivel necesario de acceso a los objetos protegidos. El modo se cambia automáticamente por el de Usuario. El modo de usuario permite configurar de forma flexible la respuesta del antivirus a las acciones determinadas que pueden causar la infección de su equipo.

Para habilitar el modo de análisis en busca de rootkits, en la ventana Configuración seleccione Componentes de protección → SpIDer Guard. En la ventana que se abre haga clic sobre Configuración avanzada. De forma predeterminada, la función de análisis en busca de rootkits está habilitada.
[image: image32.png](© KoMmroHeHTb!
3allnThl

uard

—

®) OnTUManeHLIlt (peKoMEHIyeTCR)
NapanouaansHsii

ﬂDI’IDJ’IHVITeJ'IbeIe BO3MOXHOCTN
VICNOnb308aT SBPUCTUHECKMI AHANMS (PEKOMEHAYETCH)
@ &

MPOBEPATE 3EATPYKAEMBIE NPOTPAMM! 1 MOAYA

@ s

MP0BEPATE UHETANNALMOHHEIE NAKETE!
omkn.

MpOBEPATE OBLETE B NOKANEHOT CETH (HE PEKOMEHYETCR)
omn.

MPOBEPATE KOMMLIOTER Ha HANUIIE PYTKATOB (DEKOMEHAYETCR)

@ s

CHpLITE AOMONHUTE bHEIE HACTRONKA

2. Funcionalidad «Protección contra la pérdida de datos»
Para configurar las opciones de «Protección contra la pérdida de dato» haga clic sobre [image: image33.png]

 en el menú del sistema, luego en la ventana que se abre por orden haga clic sobre [image: image34.png]

 y el icono que aparece [image: image35.png]

.
[image: image36.png]Dr.Web ans Windows

[Mo Drwen
R Muuersin Ocranoes 1102 g

KOMNOHEHTH Sa1LTE!

OBHOBNEHUE HE TPEByETeA

Q crarep

@ eesonacai paysen

En la ventana que se abre vaya a la sección Protección contra la pérdida de datos
y habilite la creación automática de las copias de sus datos al hacer clic sobre el interruptor.
[image: image37.png]3D, 3auyra o noTe pu AaHHAD

MHCTpYMEHTbI 3aumTa oT noTepH AaHHbIX

BIOI0MTE 3BTOMATUMECKDE CO3A3HIE KOMMIt BaLLIAX haliNaB, STOBE! SAUMTHTE
VX DT HEXENATENEHEI MAMEHEHWIL B CNYNaE NOBPEXAEHNA (iaiinos
BPEAOHOCHEIM MROTAAMMHEIN OBECTIENEHIEN, Bbl CMOKETE 1 BOCCTAHOBMTS Ha
AWML KU

o,

Luego hay que indicar los archivos y las carpetas que se guardarán.

[image: image38.png]Sawmwaemble daimbl U nanki

®

C\Documents and Settings\All Users\lokyMeHTe!

C\Documents and Settings\All Users\PaBiosui cTan
CADocUMENts and Settings\AIMMHICTATOPAMOM ADKYMEHTE!

C\Documents and Settings\AIMMHICTRATOp\PaBaMMit cTan

OTMEHUTE

Para añadir carpetas y archivos, haga clic sobre el icono [image: image39.png]

 e indique los objetos necesarios para la protección.
Se puede indicar la periodicidad de creación de las copias y la ubicación para guardar las mismas al seleccionar el punto Copiar archivos...

[image: image40.png]MapameTpbl

BIGEPUTE AMCK ANA XDaHEHWA IALLMLIZEMEI KOMUI

(C1) 94,8 16 w3 100,016 ca0BoaHo v
CoxpaHATE KoMuM thaitnos
K@kl 24 Yaca v

oK

OTMEHUTE

VA2 Komn

[l He 3anycKaTs pesepeHOE KOMMPOBaHME Mpu paBoTe oT BaTapen

O]

2. Restricción de la posibilidad de penetración de programas cifradores en el equipo
Un troyano cifrador puede penetrar en la red local o en un equipo a través de spam (normalmente el mensaje contiene un adjunto nocivo o un enlace creado a propósito), usando un mensaje de messenger (que también contiene un enlace), por medio de descargar el cifrador por el usuario mismo desde un sitio web infectado o desde una unidad USB infectada. Para menor riesgo de infección, hay que usar antispam y restringir la posibilidad de trabajo con recursos potencialmente peligrosos de la red Internet y dispositivos extraíbles.
	En el presente curso no se describe la configuración del antispam Dr.Web, porque el antispam empieza a funcionar de forma predeterminada desde el momento de instalación de Dr.Web Security Space y no requiere configuración adicional.

Para configurar el modo de acceso a los recursos de la red Internet, así como restringir acceso a archivos y carpetas, por orden haga clic sobre los iconos [image: image41.png]

 y [image: image42.png]

. Luego haga clic sobre el icono que aparece [image: image43.png]

 y en la ventana Configuración vaya al punto del menú Control parental.

[image: image44.png](© Poputenbekui WnTepHeT

KOHTPOIb HacTpoiTe pesM ADCTYNa K BeB-CaliTaM, a TakKe 3aAaiiTe Benbiii U YepHsIi

CrCk pecypCos
g s Bes orpaHiennii Vawerus

Bpems
33AaiMTE BPEMA MCMIONE30BAHUA KOMIBITEE W MHTEPHETA

oTKN. VameHuTE

daiinkl n nankn
3aBNOKMPYIITE MCNONB30BAHME DTAEMBHBIX halinos M Nanak

oTKN. VameHuTE

En la ventana que se abre seleccione el usuario para el cual hay que configurar
las restricciones y realizar la configuración necesaria.
[image: image45.png]p >Mntepher

@ ‘ ALMUHUCTP. Pexaum paboTsi

ENOKWPOBATE MO KaTEropUAM v

BE3 OrpaHIEHMit
BNOKMADBATE M0 KATEMOPUAM
BNOKMpOBATS BCE, KDOME CaiiToB 13 Benar crvcka

Nk 1 nanku

] A3aRTHEIE HpEl Novra
4 HapraTiim CouvansHsie ceT

BENI U YEpHEI CTACKA

BesonacHblii nonck

ABTOMATIMECKI BKIIOMATE (iyHKLMID GE30NACHOM NOUCKA B NOMCKOBLX CHETEMaX

@ s

[image: image46.png]Dr.Web > PoayTe e ouTpons > AGMMHHCTPaTOp. > Dain W nanky

daiinkl n nankn

Ofbert Hoctyn

CiTemp Reac-anly
Blocked
Reat-anly

OTMEHUTE

oyt sarpyske
b

De forma predeterminada, las restricciones están deshabilitadas
Para configurar las restricciones de unidades extraíbles, en la ventana Configuración seleccione General → Dispositivos.

[image: image47.png]3 Dr.Web > Ochoshbie > YeTpoiicTea

(© OcHoBHble

YeTpoiicTea
OrPaHUMMBATE ADCTYN K CMEHHBIM HOCUTENAM
ENOKMPOBAT OTNPaBKY 33AaHMI Ha NPUHTED

3AMPEWaTE NEPEAaHY AGHHEIX D CETH (NOKANLHEIM CETAM U CETH MHTEPHET)

Orpanuyenns

ENOKMOBETS WENONB30BAHUE YKAS3HHEX YCTROCTE ANA BCEX MONb30BATENEi
@ s

Knaccsl yeTpoicTs

Bes orpaHilieHIil VsMEHUTE

LUMHbI YETPORCTE

Bes orpaHilieHIil VsMEHUTE

En esta ventana seleccione Restringir acceso a dispositivos extraíbles. Luego haga clic sobre Modificar para las clases de dispositivos y seleccione las clases de dispositivos necesarias.
[image: image48.png]Knaccel yctpoiicTs

OfvexT aBnowposaTs
Windows CE USE yeTpoiicTea =
IEEE 1284 4 yeTpoiicTea [m]
DVD 1 CD-ROM AvcKasoas! [m]
IMckoBbE yCTROCTEA [m]
BuaeoaganTeps [m]
Knaguatypel [m]
Mogens! [m]
MOHUTOPE! n
oK OTueHnTE

B

Luego aparecerá la posibilidad de configuración para la sección Lista blanca
de dispositivos. Si es necesario usar solo los dispositivos extraíbles permitidos,
haga clic sobre Modificar → [image: image49.png]

.
[image: image50.png](© Benblit

3apaitre npasi
UHAVBHRY T H

®

"

bl

IE

verp

YeTpoitcTea

Ofsop
MonbsosaTens Mpasuno
Bee Allaw all v

oK

OTMEHUTE

En la ventana que se abre haga clic sobre Examinar y seleccione
el dispositivo necesario.
[image: image51.png][oGanuTn ycrpoic:

MoAKTIOYEHHEE YCTROMCTEA v

YeTpaiicTea CocTomue

> KOHTPONNEpE! yHUBEPCANSHOM NDCNEAQBATENb.
> DVD 1 CD-ROM AvcKoBoas!
v [icKoBie yeTpoicTER

Vware, Vivware Virtual § SCS| Disk Device BiioveHn
ADATA USB Flash Drive USE Device BiqioveHD

> BuaeoananTepe

> Knasuatypel

> Mllht 1t MHbIE YKGIIBAIOLAE YCTPOICTEA
> CeTeseie nnatel
> MopTel (COM U LPT)

oK OTMEHITE @

Confirme la selección al hacer clic sobre Aceptar.

[image: image52.png]YeTpoitcTea

ADATA USB Flash Drive USE Device Ofaop
Nonesosatens Mpasuna
Bee Allow all v

oK OTMEHUTE

Si es necesario permitir el uso de este dispositivo solo para los usuarios determinados del equipo, haga clic sobre [image: image53.png]

 y seleccione el usuario necesario.
[image: image54.png]&5

Dr.Web > OcHosHuie > YeTpoficTaa ButGiop: [Monibaosateiu wiw I pynnsl PX

BuiGepure Tun ok

[onsaceareu Ty, i Berposs et Gesonacwocrs | Trwroomerron. |

YeTpoitcTea

ee—
[UsERTDDESFATEF |

BuiGop: Monwsonareiu uan Fpynns

BeiSepure Tun ofekra: 6w sanpoces

e e I — —
8 creayouien ecre:
[useR 70DE8FA7OF] Ceaof || Omcerss [rawmeeren Movex.

OrkmoueHHLIR YeTHE SaicH Cron

BosauTe e suiGupsent oBbeKTos [npvsep)

i 2P & HearparkesHIM CpoKoM ASHeTeuA

W [RDN) B nanke]
NETwoRK sERVICE

GERENOTE NTERACTIVE L :|
Gy SUPPORT 8031500 USERTDDESF

OTwenNTo| efsysten

Deamscrpmons USER-TDDESF
DeHOHIM 800

Indique los derechos de uso de este dispositivo.
[image: image55.png]YeTpoitcTea

ADATA USE Flash Drive USE Device

®

Nonesosatens Mpasuna

USER-7DDESFATOFAAMAHME .. | Allow all

Allow al
Read-only

oK OTMEHUTE

Confirme la selección.
[image: image56.png](© Benblit CNNcoK yCTPONCTB

3aaiTe NaBNNE ADCTYNa K YCTROACTEAN. [INA HEKOTOPEX TUNDE YETPOICTE NOAAEPAUBAITCA
UHAMEUAYZTEHEIE HACTROKM AN KEKADTD NDNG30BATENS.

®

verpoiicea

© ADATAUSB Flash Drive USE Device

3. Recomendaciones de la empresa Doctor Web sobre la protección del equipo contra los programas cifradores

Según las estadísticas, en más de 90% de los casos, las víctimas mismas inician los cifradores
· No hay que aceptar las propuestas de la red Internet de iniciar un adjunto o abrir un documento (normalmente son archivos creados a propósito por los malintencionados en formatos doc y pdf, que también frecuentemente se colocan en los archivos archivados con formatos.zip, .rar, .7z y .cab., porque el escaneo de archivos archivados frecuentemente se deshabilita para mayor rendimiento).
· Use las soluciones que tienen funcionalidad de copias de seguridad (creación de copias de archivos o de todo el sistema). Nunca se recomienda crear las copias de seguridad por medio de copiar los archivos manualmente, ni guardar las copias de seguridad en el equipo mismo. No se recomienda guardar las copias de seguridad en otro disco duro ni en una carpeta de red que puede ser consultada desde un equipo local. Se recomienda usar los dispositivos extraíbles y/o los almacenes de la nube, así como crear o guardar las copias de seguridad cifradas. De esta forma, los archivos serán protegidos no solo contra los programas cifradores, sino también contra los fallos de los equipos informáticos.
¡Atención! Antes de crear la copia de seguridad, hay que asegurarse de que los archivos copiados ya no están cifrados y no sustituyen las versiones de archivos no cifradas.
A partir del SO Windows Vista, los sistemas operativos Windows contienen un servicio de protección del sistema en todas las unidades que crea las copias de seguridad de archivos y carpetas durante el archivado o la creación del punto de recuperación del sistema. De forma predeterminada, este servicio está activado solo para la sección del sistema.

¡Atención! El uso de este servicio no protege contra las acciones de programas cifradores, porque los mismos pueden desactivar este servicio y destruir las copias anteriormente creadas.
· No abra los adjuntos de correo de remitentes desconocidos. En la mayoría de los casos, los programas cifradores se difunden a través de los adjuntos de correo. La tarea del malintencionado es asegurar al usuario para que abra el adjunto del mensaje o siga el enlace.
· Si sus datos fueron cifrados, no hay que usar sin consultar a los especialistas los programas para descifrar los datos, cambiar las extensiones de los archivos cifrados, etc. Como resultado de estas acciones, Vd. puede perder de forma irrecuperable sus datos — no podrán ser localizados y recuperados ni siquiera por una utilidad especial para descifrar.
· Active la visualización de las extensiones de archivos (véase más abajo, p.3.1). Por la ausencia de visualización de extensiones las víctimas no ven qué hay en realidad dentro de archivos.
· Use solo los programas de licencia.
· Instale de forma oportuna las actualizaciones de seguridad del sistema operativo y de todos los programas instalados en su equipo.
· Configure los derechos de acceso para todos los usuarios que trabajan en el equipo, a los datos y carpetas de red usadas. En caso contrario, la infección del equipo puede causar el cifrado de todos los documentos para todos los usuarios — así mismo, en todas las carpetas de red.
Par la información más detallada en caso de infección por un cifrador, consulte las direcciones http://legal.drweb.ru/encoder.
3. Habilitar la visualización de extensiones de nombres de archivos
Para habilitar la visualización de las extensiones de archivos:

· Para Windows XP: en el menú Inicio seleccione Configuración → Panel de control → Propiedades de carpetas y desactive la casilla para la opción Ocultar extensiones para los tipos de archivos registrados.
[image: image57.png]«

nanky.

Oty Bua | Tune: @atinos | Astonommee darine:

Mpencrasnenve nanox.

MOXHO MpAVISHITE B4, BbIGpaHHBIt 15 5TOf nank,
Hanpuv, “Tabmaua' T’ Ko scem nankam

Hononrumensrise napaneTpe:

Orospaxate Mares ynpasner” & nanke Mot kommeior A
(OTOPEXSTS OCaHHe 415 NBNOK W3 AeHeNTOS padosero o1
OroBpaxaTh NpooTOf B nanok © cricke nanok.MposoaHt
Orospaars coeaein o pasHepe GaliT0R & MOACKAAKaH N2
Orospaxats Cxaree wi saumgposare Gain NTFS 1p
(OTOpaXaTS CoRepKUMOE CCTEMHLI NaNoK

Tlowm napaveTpe) OTOGpaXeHA KaKAOH nankn

[T nre—ppp——————
5 Cxpeeie dartno et
(© He noKaseisars ckpesle aliel U nanku L]
| 3

· para Windows 7: en el teclado, pulse Alt izquierdo. En el menú que aparece pulse Servicio → Opciones de carpetas, en la ventana que se abre vaya a la pestaña Vista y en el listado de opciones adicionales desactive la casilla para la opción Ocultar extensiones para los tipos de archivos registrados.

· para Windows 8/8.1: abra cualquier carpeta o inicie el Explorador de Windows 8, al pulsar las teclas Windows + E. En el menú principal del explorador vaya a la carpeta Ver y active la casilla cerca de la línea Extensiones de nombres de archivos — si la misma está activada, se las extensiones se visualizan (no solo en la carpeta seleccionada, sino también en todos los sitios del equipo), si no — las extensiones están ocultas.
4. Acciones del usuario en caso de detectar los archivos cifrados y/o demandar un rescate
Para mejorar las posibilidades de recuperación correcta de los datos cifrados, en ningún caso se puede:

· Cambiar la extensión de los archivos cifrados;
· Reinstalar el sistema;
· Usar sin ayuda — sin recomendaciones de especialistas del soporte técnico de la empresa Doctor Web— cualquier programa para descifrar /recuperar los datos;
· borrar/cambiar nombre de algún archivo o programa (entre ellos, los temporales);
· en caso de haber iniciado el escaneo antivirus — no se puede realizar ninguna acción irrecuperable para desinfectar/borrar los objetos nocivos.
4. Utilidades para descifrar
Se puede descifrar los archivos cifrados por los malintencionados usando las utilidades especiales proporcionadas por el servicio de soporte técnico de la empresa Doctor Web por solicitud. Lamentablemente, el número de tipos de troyanos que aparecen todos los días no permite crear las utilidades para todos ellos. Por eso, si sus archivos fueron cifrados por un troyano aún desconocido — se puede solicitar un servicio de descifrar (https://support.drweb.ru/new/free_unlocker/?keyno=&for_decode=1). Para los usuarios comerciales de Dr.Web este servicio es gratuito.

Si Vd. necesita un servicio de descifrar, envíe para analizar no menos de 3-5 archivos cifrados de varios tipos. Además, la información adicional puede ayudar a descifrar — la descripción del proceso de infección, un mensaje con la demanda del rescate etc. Si se conoce el archivo al iniciar el cual los malintencionados han podido cifrar sus archivos — se recomienda adjuntarlo también a la solicitud.

¡Atención! Antes de iniciar las utilidades, cree las copias de archivos cifrados.
4. Dónde pueden ubicarse los archivos de programas cifradores
En caso de haber detectado un archivo sospechoso cuyo inicio pudo causar la infección del equipo y el cifrado de archivos — envíe el archivo sospechoso para analizar. Los archivos pueden ser localizados siguiendo estas rutas:

	APPDATA
	SO Windows NT/2000/XP:
Unidad:\Documents and Settings\%UserName%\Application Data\
%USERPROFILE%\Local Settings\Application Data

SO Windows Vista/7/8:
Unidad:\Users\%UserName%\AppData\Roaming\
%USERPROFILE%\AppData\Local

	TEMP (catálogo temporal)
	%TEMP%*.tmp
%TEMP%*.tmp*

%TEMP%*
%WINDIR%\Temp

	Catálogo temporal de Internet Explorer
	SO Windows NT/2000/XP: %USERPROFILE%\Local Settings\Temporary Internet Files\
SO Windows Vista/7/8:
%LOCALAPPDATA%\Microsoft\Windows\Temporary Internet Files\
..\temporary internet files\content.ie5\
..\temporary internet files\content.ie5*\

	Escritorio
	%UserProfile%\Desktop\

	Papelera de reciclaje
	Unidad:\Recycler\
Unidad:\$Recycle.Bin\
Unidad:\$Recycle.Bin\s-1-5-21-??????????-??????????-??????????-1000 (? -- 0-9)

	Catálogo de sistema
	%WinDir%
%SystemRoot%\system32

	Catálogo de documentos del usuario
	%USERPROFILE%\Mis documentos\
%USERPROFILE%\Mis documentos\Downloads

	Catálogo para descargar archivos en explorador web
	%USERPROFILE%\Downloads

	Catálogo de autoinicio
	%USERPROFILE%\Menú principal\Programas\Autoinicio

¡Atención! Los archivos Trojan.Encoder pueden ubicarse no solo en los sitios indicados más arriba.
[Введите текст]
[Введите текст]
[Введите текст][Введите текст]
[Введите текст]
[Введите текст]PAGE
© Doctor Web, 2003 – 2015 1

[image: image58.jpg]