
	

1	

	

Antivirus	
 software	
 versus	
 Malware	

Bachelorscriptie	
 door	
 Anne	
 Westerhof	
 (0815012)	

Samenvatting	

Vroeger	
 waren	
 de	
 enige	
 kwaadaardige	
 programma’s	
 virussen	
 en	
 als	
 reactie	
 hierop	
 werd	
 antivirus	

software	
 uitgebracht.	
 Tegenwoordig	
 zijn	
 er	
 echter	
 veel	
 meer	
 soorten	
 kwaadaardige	
 programma’s,	
 ook	

wel	
 malware	
 genoemd.	
 Niet	
 alle	
 malware	
 werkt	
 op	
 dezelfde	
 manier	
 waardoor	
 huidige	
 antivirus	
 software	

veel	
 meer	
 diversiteit	
 aan	
 moet	
 kunnen	
 dan	
 vroeger.	
 Hierdoor	
 vroegen	
 wij	
 ons	
 af	
 of	
 huidige	
 antivirus	

software	
 nog	
 wel	
 geschikt	
 is	
 voor	
 alle	
 huidige	
 malware	
 en	
 of	
 er	
 nog	
 wel	
 voldoende	
 wordt	
 beschermd.	

We	
 zijn	
 het	
 onderzoek	
 begonnen	
 met	
 een	
 literatuurstudie	
 naar	
 de	
 definitie	
 van	
 malware	
 en	
 de	
 werking	

van	
 antivirus	
 software.	
 Vervolgens	
 hebben	
 we	
 een	
 enquête	
 uitgevoerd	
 onder	
 computer-­‐	
 en	

internetgebruikers	
 om	
 hun	
 kennis	
 over	
 malware	
 en	
 antivirus	
 software	
 te	
 onderzoeken.	
 Hierbij	
 hebben	

we	
 ons	
 vooral	
 gefocused	
 op	
 de	
 kennis	
 wat	
 betreft	
 het	
 gebruik	
 van	
 antivirus	
 software,	
 bijvoorbeeld	
 of	
 de	

gebruikers	
 begrijpen	
 wat	
 de	
 bij	
 een	
 viruswaarschuwing	
 gesuggereerde	
 alternatieven	
 doen.	
 Vervolgens	

hebben	
 we	
 een	
 test	
 uitgevoerd	
 onder	
 drie	
 antivirus	
 software	
 paketten,	
 namelijk	
 AVG	
 Free,	
 BitDefender	

en	
 Norton	
 360.	
 In	
 dit	
 onderzoek	
 hebben	
 we	
 onderzocht	
 of	
 de	
 verschillende	
 paketten	
 voldoende	

beschermen	
 tegen	
 huidige	
 malware.	
 Als	
 laatste	
 geven	
 we	
 een	
 blik	
 op	
 de	
 toekomst	
 wat	
 betreft	
 malware	

en	
 antivirus	
 software.	

	

2	

	

	

Inhoudsopgave	

SAMENVATTING	
 1	

INTRODUCTIE	
 4	

1	
 –	
 DEFINITIE	
 MALWARE	
 5	

INFECTEREND	
 5	

VIRUSSEN	
 6	

WORMEN	
 7	

VERBORGEN	
 EN	
 VERHULLENDE	
 MALWARE	
 7	

TROJAANSE	
 PAARDEN	
 7	

BACKDOORS	
 8	

ROOTKITS	
 9	

MALWARE	
 VOOR	
 WINST	
 9	

KEYLOGGERS	
 10	

BOTNETS	
 10	

RANSOMWARE	
 11	

GRAYWARE	
 12	

CONCLUSIE	
 12	

2	
 –	
 WERKING	
 ANTI-­‐VIRUS	
 SOFTWARE	
 13	

DETECTIE	
 13	

REACTIEF	
 13	

PROACTIEF	
 14	

ONSCHADELIJK	
 MAKEN	
 15	

NIEUWE	
 METHODES	
 16	

3	
 –	
 WORDT	
 ANTI-­‐VIRUS	
 SOFTWARE	
 GOED	
 GEBRUIKT?	
 17	

METHODE	
 17	

RESULTATEN	
 17	

INFORMEEL	
 24	

CONCLUSIE	
 25	

4	
 –	
 WERKT	
 ANTI-­‐VIRUS	
 SOFTWARE	
 BIJ	
 GOED	
 GEBRUIK?	
 26	

METHODE	
 26	

MALWARE	
 VERZAMELEN	
 26	

ANTIVIRUS	
 SOFTWARE	
 TESTEN	
 26	

ROUTE	
 28	

	

3	

	

RESULTATEN	
 28	

SOFTWARE	
 ACTIEF	
 28	

COMPUTERSCANS	
 30	

CONCLUSIE	
 31	

5	
 –	
 CONCLUSIE	
 –	
 EEN	
 BLIK	
 OP	
 DE	
 TOEKOMST	
 32	

6	
 –	
 LITERATUUR	
 34	

7	
 –	
 BIJLAGEN	
 36	

LIJST	
 MET	
 VIRUSSEN	
 36	

	

	

4	

	

Introductie	

Sinds	
 de	
 opkomst	
 van	
 computers,	
 maar	
 helemaal	
 sinds	
 de	
 opkomst	
 van	
 internet	
 zijn	
 virussen	
 een	
 groot	

probleem.	
 Om	
 verschillende	
 redenen	
 worden	
 kwaadaardige	
 programma’s	
 geschreven,	
 die	
 vervolgens	

via	
 allerlei	
 manieren	
 worden	
 verspreid.	
 De	
 verzameling	
 van	
 deze	
 kwaadaardige	
 programma’s	
 wordt	

malware	
 genoemd.	
 Niet	
 ieder	
 kwaadaardig	
 programma	
 doet	
 hetzelfde.	
 Sommige	
 programma’s	
 zijn	

gemaakt	
 om	
 resources	
 van	
 de	
 computer	
 te	
 overbelasten,	
 andere	
 zijn	
 gemaakt	
 om	
 gegevens	
 die	
 op	
 de	

computer	
 staan	
 te	
 achterhalen.	
 Wat	
 het	
 doel	
 ook	
 is,	
 we	
 hebben	
 ze	
 liever	
 niet	
 op	
 de	
 computer.	
 Om	

computers	
 tegen	
 deze	
 malware	
 te	
 beschermen	
 is	
 er	
 antivirus	
 software	
 ontwikkeld.	
 De	
 bedoeling	
 van	

antivirus	
 software	
 is	
 dat	
 malware	
 op	
 de	
 computer	
 wordt	
 opgespoord	
 en	
 onschadelijk	
 wordt	
 gemaakt.	

Ook	
 willen	
 we	
 dat	
 malware	
 wordt	
 gevonden	
 op	
 het	
 moment	
 dat	
 wij	
 op	
 internet	
 aan	
 het	
 surfen	
 zijn,	
 een	

bestand	
 downloaden,	
 of	
 een	
 e-­‐mail	
 binnenhalen.	
 Dit	
 laatste	
 is	
 al	
 veel	
 moeilijker	
 dan	
 het	
 opsporen	
 van	

malware	
 die	
 zich	
 al	
 op	
 de	
 computer	
 bevindt.	
 Maar	
 als	
 we	
 malware	
 al	
 kunnen	
 tegenhouden	
 voordat	
 het	

actief	
 wordt	
 op	
 de	
 computer,	
 zijn	
 we	
 veel	
 beter	
 beschermd	
 tegen	
 de	
 resultaten	
 van	
 de	
 malware	
 en	

voorkomen	
 we	
 ook	
 de	
 verdere	
 verspreiding	
 van	
 de	
 malware.	

Anti-­‐virus	
 software	
 is	
 ontwikkeld	
 om	
 malware	
 tegen	
 te	
 houden,	
 maar	
 zoals	
 we	
 eerder	
 al	
 noemden	
 zijn	

er	
 veel	
 verschillende	
 soorten	
 kwaadaardige	
 software.	
 Het	
 lijkt	
 dan	
 ook	
 apart	
 dat	
 antivirus	
 software	
 de	

naam	
 “antivirus”	
 heeft	
 en	
 niet	
 “antimalware”.	
 In	
 de	
 tijd	
 dat	
 antivirus	
 software	
 ontstond,	
 waren	
 virussen	

het	
 enige	
 type	
 malware	
 waar	
 we	
 last	
 van	
 hadden,	
 maar	
 tegenwoordig	
 zijn	
 er	
 dus	
 veel	
 meer	

verschillende	
 soorten.	
 Om	
 die	
 reden	
 is	
 onderstaand	
 onderzoek	
 uitgevoerd,	
 met	
 als	
 hoofdvraag:	
 “	
 Is	

huidige	
 anti-­‐virus	
 software	
 nog	
 wel	
 effectief	
 tegen	
 huidige	
 malware?”	
 	
 Omdat	
 het	
 voor	
 dit	
 onderzoek	
 te	

veel	
 zou	
 zijn	
 om	
 alle	
 mogelijke	
 anti-­‐virus	
 programma’s	
 te	
 testen,	
 zijn	
 er	
 3	
 uitgekozen.	
 Meer	
 details	

hierover	
 zijn	
 te	
 vinden	
 in	
 het	
 betreffende	
 hoofdstuk.	

Naast	
 de	
 test	
 van	
 de	
 effectiviteit	
 van	
 de	
 anti-­‐virus	
 software	
 is	
 een	
 ander	
 punt	
 belangrijk.	
 Dat	
 is	
 het	
 feit	

dat	
 anti-­‐virus	
 software	
 alleen	
 effectief	
 is	
 als	
 er	
 goed	
 mee	
 omgegaan	
 wordt	
 door	
 gebruikers.	
 Zo	
 is	
 het	

belangrijk	
 dat	
 op	
 de	
 computer	
 altijd	
 de	
 nieuwste	
 versie	
 van	
 de	
 anti-­‐virus	
 software	
 staat,	
 dat	
 altijd	
 de	

nieuwste	
 updates	
 zijn	
 gedownload	
 en	
 voor	
 een	
 schone	
 computer	
 moet	
 er	
 ook	
 regelmatig	
 een	
 virusscan	

worden	
 uitgevoerd.	
 Om	
 uiteindelijk	
 een	
 conclusie	
 te	
 kunnen	
 geven	
 over	
 hoe	
 effectief	
 anti-­‐virus	
 software	

op	
 dit	
 moment	
 werkelijk	
 is,	
 zijn	
 gebruikers	
 ondervraagd	
 via	
 een	
 enquête,	
 om	
 te	
 kijken	
 hoeveel	

computergebruikers	
 hun	
 antivirus	
 software	
 ook	
 werkelijk	
 goed	
 gebruiken.	
 	
 	

Tegenwoordig	
 komt	
 malware	
 niet	
 meer	
 alleen	
 op	
 de	
 PC	
 voor.	
 Ook	
 andere	
 apparaten	
 zoals	
 telefoons	
 en	

tv’s	
 met	
 een	
 internet	
 aansluiting	
 kunnen	
 problemen	
 hebben	
 met	
 malware.	
 Dit	
 onderzoek	
 beperkt	
 zich	

tot	
 malware	
 voor	
 de	
 PC,	
 omdat	
 voor	
 apparaten	
 als	
 tv’s	
 en	
 mobiele	
 telefoons	
 de	
 anti-­‐virus	
 software	

industrie	
 nog	
 niet	
 even	
 ver	
 gevorderd	
 is	
 als	
 voor	
 de	
 PC.	

Hieronder	
 gaan	
 we	
 in	
 hoofdstuk	
 één	
 verder	
 met	
 een	
 betere	
 definitie	
 te	
 geven	
 van	
 wat	
 malware	
 is	
 en	

geven	
 we	
 een	
 overzicht	
 van	
 veel	
 voorkomende	
 soorten	
 malware.	
 Hoofdstuk	
 twee	
 beschrijft	
 de	
 werking	

van	
 antivirus	
 software.	
 Hoofdstuk	
 drie	
 beschrijft	
 de	
 resultaten	
 van	
 een	
 enquête	
 onder	
 computer	

gebruikers.	
 In	
 hoofdstuk	
 vier	
 vinden	
 we	
 het	
 onderzoek	
 naar	
 de	
 drie	
 soorten	
 antivirus	
 software	
 en	
 hoe	

goed	
 ze	
 het	
 op	
 dit	
 moment	
 doen	
 tegen	
 malware.	
 In	
 hoofdstuk	
 vijf	
 sluiten	
 we	
 af	
 met	
 een	
 conclusie	
 en	

een	
 blik	
 op	
 de	
 toekomst.

	

5	

	

	

1	
 –	
 Definitie	
 malware	

Het	
 is	
 belangrijk	
 een	
 goede	
 definitie	
 van	
 malware	
 te	
 geven.	
 Malware	
 is	
 een	
 samentrekking	
 van	
 Malicious	

Software,	
 wat	
 in	
 het	
 Engels	
 kwaadaardige	
 software	
 betekent.	
 Malware	
 is	
 dus	
 niets	
 anders	
 dan	
 een	

verzamelnaam	
 voor	
 alle	
 kwaadaardige	
 programma’s	
 die	
 tegenwoordig	
 geschreven	
 worden.	
 In	
 algemeen	

taalgebruik	
 worden	
 alle	
 soorten	
 malware	
 op	
 dit	
 moment	
 vaak	
 virussen	
 genoemd,	
 terwijl	
 een	
 virus	

eigenlijk	
 maar	
 één	
 soort	
 malware	
 is.	
 Dit	
 hoofdstuk	
 geeft	
 informatie	
 over	
 een	
 selectie	
 van	
 veel	

voorkomende	
 types	
 malware.	
 Deze	
 informatie	
 is	
 verkregen	
 middels	
 een	
 literatuuronderzoek	
 op	
 basis	

van	
 boeken	
 in	
 Google	
 Books.	
 Sommige	
 van	
 deze	
 boeken	
 hebben	
 we	
 vervolgens	
 in	
 de	
 bibliotheek	

opgezocht.	
 Hieronder	
 volgt	
 eerst	
 een	
 kort	
 overzicht	
 van	
 de	
 verschillende	
 soorten	
 malware.	

Infecterende	

malware:	

Virussen	
 Wormen	
 	
 	

Verborgen	
 en	

verhullende	

malware:	

Trojaanse	
 paarden	
 Backdoors	
 Rootkits	
 	

Malware	
 om	

winst	
 te	
 maken:	

Spyware	
 Botnets	
 Keyloggers	
 Ransomware	

Grayware	
 	
 	
 	
 	

Bovenstaande	
 tabel	
 geeft	
 een	
 mogelijke	
 indeling	
 van	
 de	
 types	
 malware.	
 Deze	
 is	
 gebaseerd	
 op	
 een	

indeling	
 van	
 wikipedia	
 en	
 eigen	
 inzichten.	
 Bovenaan	
 staat	
 de	
 infecterende	
 malware.	
 Kenmerkend	
 aan	

deze	
 types	
 malware	
 is,	
 dat	
 ze	
 een	
 stuk	
 code	
 bevatten	
 om	
 zichzelf	
 te	
 verspreiden.	
 Het	
 belangrijke	
 verschil	

tussen	
 een	
 virus	
 en	
 een	
 worm	
 is,	
 dat	
 een	
 virus	
 alleen	
 bestanden	
 in	
 zijn	
 omgeving	
 kan	
 besmetten.	
 Met	

andere	
 woorden,	
 een	
 virus	
 blijft	
 zich	
 verspreiden	
 op	
 één	
 computer,	
 tot	
 een	
 mens	
 een	
 geinfecteerd	

bestand	
 zelf	
 naar	
 een	
 andere	
 computer	
 stuurt	
 of	
 brengt.	
 Een	
 worm	
 daarentegen,	
 kan	
 zichzelf	
 over	
 het	

netwerk	
 verspreiden	
 en	
 zo	
 direct	
 andere	
 computers	
 besmetten.	
 	

Verborgen	
 en	
 verhullende	
 malware	
 staat	
 in	
 deze	
 categorie,	
 omdat	
 het	
 extra	
 moeite	
 doet	
 zichzelf	
 te	

verbergen.	
 Virussen	
 en	
 wormen	
 zijn	
 losse	
 bestanden	
 die	
 eenvoudig	
 kunnen	
 worden	
 gevonden,	
 maar	
 bij	

Trojaanse	
 paarden,	
 Backdoors	
 en	
 Rootkits	
 wordt	
 er	
 extra	
 code	
 meegeleverd	
 om	
 te	
 zorgen	
 dat	
 de	

malware	
 niet	
 kan	
 worden	
 gevonden.	
 	

Malware	
 om	
 winst	
 te	
 maken	
 wordt	
 gekenmerkt	
 door	
 het	
 speciale	
 “kwaadaardige”	
 karakter.	
 Deze	
 types	

malware	
 willen	
 niet	
 zomaar	
 schade	
 toebrengen	
 aan	
 een	
 computer,	
 maar	
 ze	
 hebben	
 het	
 doel	
 om	
 geld	
 op	

te	
 leveren	
 voor	
 de	
 maker.	
 Elk	
 type	
 doet	
 dit	
 op	
 zijn	
 eigen	
 manier.	
 	

Grayware	
 is	
 genoemd,	
 omdat	
 er	
 dingen	
 zijn	
 die	
 mensen	
 onder	
 malware	
 verstaan,	
 terwijl	
 het	
 eigenlijk	

geen	
 malware	
 is.	
 Deze	
 soorten	
 hebben	
 we	
 samengevat	
 onder	
 het	
 kopje	
 grayware	
 (het	
 grijze	
 gebied	

tussen	
 wel	
 en	
 niet	
 malware).	

Virussen	
 en	
 wormen	
 zijn	
 de	
 enige	
 types	
 malware	
 die	
 zichzelf	
 kunnen	
 verspreiden	
 binnen	
 een	
 computer	

of	
 binnen	
 een	
 netwerk.	
 De	
 andere	
 types	
 zijn	
 op	
 zichzelf	
 staande	
 programma’s	
 die	
 alleen	
 verspreid	

kunnen	
 worden	
 als	
 de	
 gebruiker	
 dat	
 zelf	
 doet	
 via	
 e-­‐mail	
 of	
 USB	
 stick	
 óf	
 als	
 ze	
 onderdeel	
 zijn	
 van	
 een	

virus	
 of	
 worm.	
 	

	

	

6	

	

Infecterend	

De	
 meest	
 bekende	
 vorm	
 van	
 malware	
 is	
 infecterende	
 malware.	
 Deze	
 vorm	
 van	
 malware	
 worden	

gekenmerkt	
 door	
 het	
 feit	
 dat	
 ze	
 zichzelf	
 verspreiden.	
 Hierbinnen	
 kunnen	
 we	
 twee	
 soorten	
 malware	

onderscheiden,	
 namelijk	
 virussen	
 en	
 wormen.	
 Het	
 belangrijkste	
 verschil	
 tussen	
 deze	
 twee	
 is	
 dat	
 virussen	

verspreid	
 worden	
 door	
 de	
 hulp	
 van	
 mensen	
 en	
 wormen	
 verspreiden	
 zichzelf	
 geheel	
 automatisch.	

Hieronder	
 beide	
 in	
 detail.	

Virussen	

Het	
 eerste	
 onderzoek	
 naar	
 virussen	
 werd	
 gedaan	
 in	
 1949	
 door	
 John	
 von	
 Neumann.	
 In	
 zijn	
 werk	
 [2]	
 liet	

hij	
 zien	
 dat	
 het	
 mogelijk	
 was	
 voor	
 programma’s	
 om	
 zichzelf	
 voort	
 te	
 planten.	
 Dit	
 is	
 de	
 essentie	
 van	
 een	

computer	
 virus.	
 Ondanks	
 dat	
 er	
 nu	
 breed	
 geadverteerd	
 wordt	
 door	
 Apple	
 dat	
 MAC	
 OS	
 X	
 het	
 veiligste	

besturingssysteem	
 is[3],	
 was	
 het	
 eerste	
 virus	
 toch	
 echt	
 geschreven	
 voor	
 een	
 Apple.	
 Het	
 ging	
 om	
 het	
 Elk	

Cloner	
 virus	
 [4].	
 Dit	
 virus	
 was	
 geschreven	
 voor	
 het	
 Apple	
 DOS	
 3.3	
 systeem	
 en	
 verspreidde	
 zich	
 door	

middel	
 van	
 een	
 floppy	
 disk.	
 Bij	
 de	
 50ste	
 keer	
 dat	
 het	
 werd	
 gebruikt	
 liet	
 het	
 een	
 gedicht	
 zien	
 op	
 het	

scherm	
 van	
 de	
 computer.	
 Dit	
 voorbeeld	
 laat	
 goed	
 zien	
 hoe	
 een	
 virus	
 in	
 elkaar	
 zit.	
 De	
 code	
 van	
 een	
 virus	

bestaat	
 vaak	
 uit	
 drie	
 delen.	
 	

Het	
 eerste	
 deel	
 van	
 de	
 code	
 zorgt	
 ervoor	
 dat	
 het	
 virus	
 zichzelf	
 kan	
 namaken	
 en	
 andere	
 bestanden	
 kan	

infecteren,	
 meestal	
 executible	
 (.exe)	
 files	
 zodat	
 het	
 virus	
 wordt	
 uitgevoerd	
 op	
 het	
 moment	
 dat	
 het	
 host	

programma	
 (
 het	
 .exe	
 bestand)	
 wordt	
 uigevoerd.	

	
 Het	
 tweede	
 deel	
 van	
 de	
 code	
 wordt	
 ook	
 wel	
 de	
 “	
 trigger”	
 genoemd.	
 Bij	
 het	
 Elk	
 Cloner	
 virus	
 	
 deed	
 het	

pas	
 echt	
 wat	
 bij	
 de	
 50ste	
 keer	
 opstarten.	
 In	
 dit	
 geval	
 is	
 “	
 50	
 keer	
 opstarten”	
 de	
 trigger.	
 Deze	
 trigger	

activeert	
 vervolgens	
 het	
 derde	
 stuk	
 code,	
 wat	
 ook	
 wel	
 de	
 “payload”	
 	
 wordt	
 genoemd.	
 Deze	
 payload	

bevat	
 de	
 (vaak	
 kwaadaardige)	
 acties	
 van	
 het	
 virus.	
 In	
 het	
 geval	
 van	
 Elk	
 Cloner	
 was	
 er	
 nog	
 niet	
 zo	
 heel	

veel	
 aan	
 de	
 hand,	
 omdat	
 er	
 alleen	
 iets	
 op	
 het	
 scherm	
 werd	
 getoond,	
 maar	
 het	
 kan	
 bijvoorbeeld	
 ook	

delen	
 van	
 de	
 hard	
 disk	
 verwijderen.	
 [1][8]	

	
 Zoals	
 we	
 al	
 zeiden	
 verspreiden	
 virussen	
 zich	
 meestal	
 via	
 executible	
 bestanden.	
 De	
 reden	
 hiervoor	
 is	
 dat	

een	
 virus	
 alleen	
 zijn	
 werk	
 doet,	
 als	
 het	
 toegestaan	
 wordt	
 om	
 zijn	
 code	
 uit	
 te	
 voeren.	
 Door	
 aan	
 een	

executible	
 vast	
 te	
 zitten,	
 kan	
 het	
 zijn	
 code	
 uitvoeren	
 op	
 het	
 moment	
 dat	
 een	
 gebruiker	
 deze	
 executible	

uitvoert.	
 Op	
 het	
 moment	
 dat	
 de	
 code	
 wordt	
 uitgevoerd	
 zoekt	
 een	
 virus	
 naar	
 andere	
 mogelijke	
 hosts	
 en	

infecteert	
 deze	
 vervolgens.	
 Vroeger	
 werden	
 hierbij	
 vaak	
 bestanden	
 op	
 een	
 floppy	
 disk	
 geïnfecteerd.	
 Op	

deze	
 manier	
 brachten	
 gebruikers	
 zelf	
 de	
 virussen	
 over	
 naar	
 een	
 andere	
 computer.[5]	
 Tegenwoordig	
 kan	

dit	
 nog	
 steeds,	
 maar	
 dan	
 meer	
 door	
 het	
 gebruik	
 van	
 USB-­‐sticks.	
 Een	
 tweede	
 vorm	
 waarop	
 virussen	
 zich	

verspreiden	
 is	
 via	
 e-­‐mail	
 of	
 weblinks.	
 Hierbij	
 kan	
 je	
 denken	
 aan	
 momenten	
 waarop	
 gebruikers	
 zelf	

bijlages	
 van	
 e-­‐mails	
 openen	
 of	
 links	
 die	
 door	
 vrienden	
 (onbewust)	
 over	
 Instant	
 Messaging	
 programma’s	

worden	
 gestuurd.	
 Zodra	
 iemand	
 op	
 zo’n	
 link	
 klikt,	
 kan	
 via	
 de	
 website	
 het	
 virus	
 automatisch	
 worden	

gedownload.	
 	

Een	
 derde	
 vorm	
 van	
 verspreiding	
 berust	
 op	
 het	
 gebruik	
 van	
 macro’s	
 in	
 Office	
 programma’s.	
 Deze	

macro’s	
 die	
 je	
 zelf	
 binnen	
 de	
 programma’s	
 kan	
 maken	
 zijn	
 eigenlijk	
 “gewoon”	
 	
 stukjes	
 VB	
 script	
 die	

kunnen	
 worden	
 uitgevoerd.	
 Een	
 virus	
 dat	
 zich	
 voordoet	
 als	
 een	
 macro	
 kan	
 moeilijk	
 te	
 vinden	
 zijn	
 en	

deze	
 virussen	
 kunnen	
 daarom	
 nogal	
 problemen	
 opleveren,	
 omdat	
 ze	
 zich	
 verspreiden	
 via	
 onschuldige	

Office-­‐documenten..[5][6]	

	

7	

	

	
 Door	
 het	
 gebruik	
 van	
 anti-­‐virus	
 software	
 gebruiken	
 de	
 meeste	
 virussen	
 verschillende	
 technieken	
 om	

zichzelf	
 te	
 verbergen	
 en	
 niet	
 gevonden	
 te	
 worden.	
 Meer	
 hierover	
 bij	
 het	
 hoofdstuk	
 over	
 de	
 werking	
 van	

anti-­‐virus	
 software.	

Wormen	

Wormen	
 werden	
 pas	
 later	
 ingezet	
 dan	
 virussen,	
 mede	
 omdat	
 wormen	
 zich	
 bewust	
 over	
 netwerken	
 en	

internet	
 verspreiden	
 terwijl	
 virussen	
 alleen	
 binnen	
 de	
 computer	
 verspreiden.	
 Het	
 eerste	
 echte	

onderzoek	
 begon	
 dan	
 ook	
 pas	
 rond	
 1970.[7]	
 De	
 eerste	
 echt	
 kwaadaardige	
 worm	
 werd	
 verspreid	
 op	
 2	

november	
 1988	
 door	
 Robbert	
 Tappan	
 Morris.	
 Deze	
 Morris	
 worm	
 infecteerde	
 en	
 beschadigde	
 ongeveer	

10%	
 van	
 alle	
 computers	
 destijds	
 aangesloten	
 op	
 het	
 internet.	
 Het	
 grote	
 probleem	
 van	
 deze	
 worm	
 was	

dat	
 het	
 computers	
 meerdere	
 keren	
 kon	
 infecteren	
 en	
 dit	
 gebeurde	
 dan	
 ook	
 zo	
 vaak,	
 dat	
 op	
 een	
 gegeven	

moment	
 de	
 computer	
 echt	
 niet	
 meer	
 gebruikt	
 kon	
 worden,	
 omdat	
 hij	
 te	
 langzaam	
 was.	
 De	
 schade	
 was	

enorm	
 (10	
 –	
 100	
 miljoen	
 dollar)	
 en	
 er	
 werd	
 ingezien	
 hoe	
 gevaarlijk	
 een	
 niet	
 beschermd	
 netwerk	
 als	
 het	

internet	
 kon	
 zijn.[9][10]	

	
 Dit	
 voorbeeld	
 laat	
 goed	
 het	
 verschil	
 zien	
 tussen	
 een	
 worm	
 en	
 een	
 virus.	
 Een	
 worm	
 heeft	
 geen	
 mensen	

nodig	
 om	
 te	
 verspreiden.	
 Wormen	
 gebruiken	
 geen	
 host,	
 maar	
 zijn	
 op	
 zichzelf	
 staande	
 programma’s.	
 Om	

te	
 verspreiden	
 maken	
 ze	
 gebruik	
 van	
 zwakke	
 plekken	
 (niet	
 beschermde	
 plekken)	
 binnen	
 een	
 netwerk.	

Virussen	
 kunnen	
 zich	
 alleen	
 binnen	
 een	
 computer	
 verspreiden,	
 tenzij	
 ze	
 worden	
 geholpen	
 door	
 mensen	

via	
 bijvoorbeeld	
 een	
 floppy	
 disk.	
 Wormen	
 kunnen	
 uit	
 zichzelf	
 van	
 computer	
 naar	
 computer	
 gaan	
 en	
 daar	

steeds	
 een	
 kopie	
 van	
 zichzelf	
 achterlaten.[7][8]	
 Hoewel	
 wormen	
 net	
 als	
 virussen	
 een	
 payload	
 kunnen	

hebben,	
 zijn	
 er	
 ook	
 wormen	
 die	
 deze	
 niet	
 hebben,	
 zoals	
 het	
 Morris	
 virus.	
 Het	
 kwaadaardige	
 aan	
 wormen	

zonder	
 payload	
 is	
 dat	
 ze	
 door	
 hun	
 (ongelimiteerde)verspreiding	
 veel	
 bandbreedte	
 gebruiken	
 en	
 hele	

netwerken	
 kunnen	
 dichtslibben	
 tot	
 op	
 een	
 punt	
 dat	
 netwerken	
 en	
 computers	
 niet	
 meer	
 kunnen	
 worden	

gebruikt.	
 Wormen	
 die	
 wel	
 een	
 payload	
 hebben,	
 worden	
 vaak	
 gebruikt	
 om	
 andere	
 malware	
 op	

computers	
 te	
 installeren.	
 Deze	
 andere	
 malware	
 die	
 verderop	
 besproken	
 wordt	
 doet	
 dan	
 het	
 echte	
 werk,	

terwijl	
 de	
 worm	
 alleen	
 maar	
 wordt	
 gebruikt	
 om	
 deze	
 malware	
 verder	
 te	
 verspreiden.	
 [8]	

Verborgen	
 en	
 verhullende	
 malware	

Ook	
 malware	
 moet	
 worden	
 uitgevoerd	
 (door	
 de	
 gebruiker)	
 voordat	
 het	
 iets	
 kan	
 doen.	
 De	
 onderstaande	

types	
 malware	
 hebben	
 zich	
 gespecialiseerd	
 in	
 verbergen	
 en	
 vermommen,	
 soms	
 om	
 te	
 zorgen	
 dat	
 de	

gebruiker	
 onwetend	
 zelf	
 de	
 malware	
 uitvoert,	
 soms	
 om	
 te	
 zorgen	
 dat	
 programma’s	
 elkaar	
 kunnen	

uitvoeren	
 zonder	
 dat	
 iemand	
 het	
 merkt.	

Trojaanse	
 paarden	

Trojaanse	
 paarden,	
 beter	
 bekend	
 onder	
 de	
 Engelse	
 naam	
 “	
 Trojan	
 Horses”	
 (kortweg:	
 Trojans,)	
 zijn	
 	

volledig	
 afhankelijk	
 van	
 de	
 gebruiker	
 om	
 hun	
 werk	
 te	
 doen.	
 Ze	
 werken	
 op	
 dezelfde	
 manier	
 als	
 de	

Grieken,	
 die	
 de	
 Trojanen	
 zelf	
 het	
 paard	
 naar	
 binnen	
 lieten	
 halen.	
 Bij	
 deze	
 malware	
 haalt	
 de	
 gebruiker	

zelf	
 het	
 vervelende	
 programma	
 naar	
 binnen.	
 Om	
 te	
 verspreiden,	
 kunnen	
 Trojans	
 wel	
 aan	
 virussen	
 vast	

zitten	
 als	
 de	
 payload.	
 Op	
 die	
 manier	
 kunnen	
 ze	
 worden	
 verspreid,	
 maar	
 ze	
 zullen	
 nog	
 steeds	
 de	
 hulp	
 van	

een	
 gebruiker	
 nodig	
 hebben	
 om	
 echt	
 te	
 kunnen	
 werken.[11][12]	
 In	
 tegenstelling	
 tot	
 virussen	
 is	
 bij	
 de	

Trojans	
 niet	
 bekend	
 wanneer	
 de	
 eerste	
 werd	
 losgelaten,	
 mogelijk	
 omdat	
 de	
 eerste	
 ook	
 als	
 virus	
 gezien	

werd	
 en	
 pas	
 later	
 een	
 aparte	
 naam	
 kreeg.	
 Trojans	
 vermommen	
 zichzelf	
 op	
 twee	
 manieren.	
 	

De	
 eerste	
 is	
 de	
 eenvoudigste,	
 maar	
 werkt	
 ook	
 het	
 minst	
 goed.	
 Bij	
 deze	
 vorm	
 van	
 vermommen	
 neemt	
 de	

	

8	

	

Trojan	
 simpelweg	
 een	
 andere	
 naam	
 aan.	
 Dit	
 is	
 meestal	
 een	
 naam	
 van	
 een	
 programma	
 wat	
 een	
 gebruiker	

graag	
 uit	
 zou	
 willen	
 voeren	
 zonder	
 verder	
 te	
 kijken	
 of	
 alles	
 wel	
 klopt.	
 Deze	
 kunnen	
 op	
 de	
 computer	

terecht	
 komen	
 via	
 downloaden	
 of	
 via	
 een	
 e-­‐mail	
 bijlage.	
 Veel	
 mensen	
 zijn	
 inmiddels	
 bekend	
 met	
 het	
 feit	

dat	
 je	
 voorzichtig	
 moet	
 zijn	
 met	
 .exe	
 bestanden.	
 Om	
 deze	
 reden	
 wordt	
 er	
 soms	
 met	
 de	
 naam	
 van	
 een	

bestand	
 geknoeid	
 tot	
 deze	
 ongeveer	
 de	
 volgende	
 vorm	
 heeft	
 	
 “	
 ILoveYou.txt	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 .exe”.	
 Door	

de	
 vele	
 spaties	
 kan	
 de	
 echte	
 extensie	
 .exe	
 wegvallen	
 van	
 het	
 scherm	
 waar	
 de	
 gebruiker	
 hem	
 bekijkt	
 en	

denken	
 dat	
 het	
 een	
 tekst	
 bestand	
 is.	
 Zodra	
 er	
 op	
 wordt	
 geklikt	
 is	
 het	
 te	
 laat	
 en	
 kan	
 de	
 Trojan	
 zijn	
 werk	

gaan	
 doen.	
 	

De	
 tweede	
 mogelijkheid	
 is	
 dat	
 de	
 Trojan	
 zich	
 binnen	
 een	
 ander	
 programma	
 bevindt;	
 het	
 echte	

programma	
 wordt	
 dan	
 als	
 omhulsel	
 gebruikt.	
 Op	
 het	
 moment	
 dat	
 de	
 gebruiker	
 dit	
 programma	
 opstart	

doet	
 het	
 programma	
 gewoon	
 zijn	
 werk,	
 maar	
 ondertussen	
 gaat	
 het	
 Trojaanse	
 paard	
 ook	
 zijn	
 werk	
 doen	

op	
 de	
 achtergrond,	
 vaak	
 zonder	
 dat	
 de	
 gebruiker	
 dit	
 merkt.[11]	

Trojans	
 kunnen	
 verschillende	
 functies	
 hebben	
 en	
 heel	
 veel	
 schade	
 aan	
 richten.	
 Net	
 als	
 virussen	
 kunnen	

ze	
 een	
 desktop	
 veranderen,	
 iets	
 weergeven	
 of	
 bijvoorbeeld	
 je	
 cd-­‐lade	
 open	
 laten	
 gaan.	
 	
 Maar	
 ook	

andere	
 dingen	
 zijn	
 mogelijk.	
 Zo	
 kan	
 een	
 Trojan	
 ook	
 een	
 backdoor	
 zijn,	
 spyware	
 zijn,	
 adware	
 zijn,	
 of	
 een	

keylogger	
 zijn.	
 Met	
 andere	
 woorden,	
 een	
 Trojan	
 is	
 uiteindelijk	
 een	
 ander	
 stuk	
 malware,	
 dat	
 vermomd	
 is	

om	
 niet	
 ontdekt	
 te	
 worden.	
 Dit	
 is	
 een	
 van	
 de	
 redenen	
 dat	
 heel	
 veel	
 malware	
 door	
 anti-­‐virus	
 software	

gekenmerkt	
 wordt	
 als	
 Trojan	
 [13].	
 Dat	
 iets	
 een	
 Trojan	
 is,	
 zegt	
 uiteindelijk	
 niets	
 over	
 wat	
 de	
 malware	

werkelijk	
 doet.	

Backdoors	

Backdoors	
 kunnen	
 op	
 verschillende	
 manieren	
 op	
 je	
 computer	
 belanden.	
 Vaak	
 zijn	
 ze	
 vermomd,	
 waarbij	

het	
 dus	
 Trojans	
 zijn,	
 maar	
 ze	
 kunnen	
 ook	
 rechtstreeks	
 door	
 iemand	
 op	
 het	
 systeem	
 worden	
 gezet,	
 soms	

zelfs	
 als	
 onderdeel	
 van	
 het	
 besturingssysteem.[14]	
 Ook	
 bij	
 de	
 backdoor	
 zegt	
 de	
 naam	
 veel	
 over	
 het	
 werk	

van	
 dit	
 stukje	
 malware,	
 het	
 is	
 namelijk	
 een	
 achterdeur.	
 Het	
 doel	
 van	
 de	
 backdoor	
 is	
 om	
 de	
 maker	
 van	
 de	

backdoor	
 toegang	
 te	
 geven	
 tot	
 de	
 computer	
 waar	
 de	
 backdoor	
 op	
 staat	
 (vanaf	
 bijvoorbeeld	
 zijn	
 eigen	

computer),	
 zonder	
 de	
 normale	
 beveiligingsstappen	
 te	
 hoeven	
 doorlopen.	
 Hierbij	
 kan	
 je	
 denken	
 aan	
 het	

invoeren	
 van	
 wachtwoorden	
 of	
 authenticatie	
 op	
 een	
 andere	
 manier	
 die	
 dankzij	
 de	
 backdoor	
 niet	
 hoeft	

te	
 worden	
 uitgevoerd.	
 Dit	
 kan	
 tot	
 stand	
 komen	
 doordat	
 de	
 backdoor	
 een	
 poort	
 heeft	
 opengezet	
 in	
 het	

netwerk	
 waardoor	
 een	
 volledige	
 connectie	
 kan	
 worden	
 gemaakt.	
 Een	
 andere	
 eenvoudigere	
 manier	

waarop	
 een	
 backdoor	
 werkt,	
 is	
 het	
 automatisch	
 veranderen	
 van	
 wachtwoorden,	
 waardoor	
 de	
 maker	

weet	
 welk	
 wachtwoord	
 er	
 nodig	
 is	
 om	
 in	
 de	
 computer	
 te	
 komen.	
 Als	
 de	
 maker	
 via	
 de	
 backdoor	
 eenmaal	

binnen	
 is,	
 kan	
 er	
 van	
 alles	
 worden	
 gedaan,	
 zoals	
 het	
 veranderen	
 van	
 gegevens	
 en	
 bestanden,	
 het	
 stelen	

van	
 informatie	
 of	
 het	
 installeren	
 van	
 andere	
 programma’s.	
 [15]	

	
 De	
 reden	
 dat	
 de	
 backdoor	
 bij	
 de	
 verhullende	
 malware	
 hoort,	
 	
 is	
 dat	
 de	
 mogelijkheden	
 die	
 gemaakt	

worden	
 voor	
 de	
 maker	
 om	
 in	
 de	
 computer	
 te	
 komen	
 niet	
 zichtbaar	
 zijn.	
 Een	
 “	
 goede”	
 	
 backdoor	
 werkt	

dan	
 ook	
 nog	
 steeds,	
 zelfs	
 nadat	
 het	
 originele	
 programma	
 dat	
 de	
 backdoor	
 open	
 zette	
 verwijderd	
 is.	
 Het	

programma	
 zelf	
 wordt	
 soms	
 	
 makkelijk	
 gedetecteerd	
 door	
 mens	
 of	
 anti-­‐virus	
 software,	
 maar	
 als	
 het	

programma	
 zijn	
 werk	
 al	
 heeft	
 gedaan,	
 kan	
 het	
 veel	
 moeilijker	
 zijn	
 om	
 uit	
 te	
 vinden	
 wat	
 het	
 programma	

heeft	
 gedaan	
 en	
 hoe	
 die	
 beveiligproblemen	
 weer	
 kunnen	
 worden	
 opgelost.	

	

	

9	

	

Rootkits	

Rootkits	
 zijn	
 een	
 van	
 de	
 meest	
 vervelende	
 types	
 malware.	
 De	
 naam	
 is	
 afgeleid	
 van	
 het	
 Root	
 account	
 op	

een	
 UNIX	
 computer,	
 die	
 alle	
 mogelijkheden	
 heeft	
 om	
 dingen	
 op	
 de	
 computer	
 te	
 wijzigen.	
 Het	
 doel	
 van	

een	
 rootkit	
 is	
 niets	
 anders	
 dan	
 het	
 verhullen	
 van	
 acties	
 en	
 bestanden.	
 Een	
 rootkit	
 wordt	
 (door	
 een	

hacker)	
 geïnstalleerd	
 op	
 een	
 computer	
 nadat	
 hij	
 toegang	
 tot	
 het	
 centrum	
 	
 van	
 het	
 besturingssysteem	

heeft	
 verkregen.	
 Met	
 andere	
 woorden,	
 een	
 hacker	
 heeft	
 op	
 een	
 andere	
 manier,	
 bijvoorbeeld	
 via	
 een	

backdoor	
 of	
 door	
 een	
 wachtwoord	
 te	
 kraken,	
 toegang	
 gekregen	
 tot	
 de	
 basis	
 van	
 het	
 besturingssysteem	

en	
 kan	
 hier	
 allerlei	
 dingen	
 veranderen.	
 Vervolgens	
 installeert	
 hij	
 een	
 rootkit	
 die	
 er	
 voor	
 zorgt	
 dat	
 zijn	

acties	
 ongezien	
 blijven.	
 	

Rootkits	
 kunnen	
 grofweg	
 op	
 twee	
 niveau’s	
 hun	
 werk	
 doen.	
 De	
 eerste	
 is	
 op	
 gebruiker	
 niveau	
 en	
 de	

andere	
 is	
 op	
 kernel	
 niveau.	
 Gebruiker	
 niveau	
 wil	
 zeggen	
 dat	
 de	
 rootkits	
 het	
 werk,	
 of	
 kwaadaardig	
 werk	

van	
 (onderdelen	
 van)	
 gewone	
 applicaties	
 verhullen.	
 Deze	
 applicaties	
 krijgen	
 van	
 het	
 systeem	
 geheugen	

toegewezen	
 en	
 alleen	
 met	
 dit	
 geheugen	
 kan	
 de	
 rootkit	
 iets	
 doen.	
 Bij	
 rootkits	
 die	
 werken	
 op	
 kernel	

niveau	
 is	
 er	
 toegang	
 tot	
 alle	
 geheugen	
 en	
 mogelijkheden	
 van	
 het	
 systeem.	
 Deze	
 type	
 rootkits	
 zijn	
 veel	

gevaarlijker,	
 juist	
 omdat	
 ze	
 toegang	
 tot	
 alles	
 hebben.	

Rootkits	
 zijn	
 erg	
 vervelend	
 voor	
 antivirus	
 software	
 om	
 mee	
 om	
 te	
 gaan.	
 Het	
 probleem	
 is,	
 dat	
 het	

meestal	
 niet	
 zomaar	
 één	
 bestand	
 is,	
 maar	
 een	
 rootkit	
 bestaan	
 vaak	
 uit	
 verschillende	
 bestanden	
 en	

processen.	
 Een	
 “goede”	
 rootkit	
 zorgt	
 er	
 	
 voor,	
 	
 dat	
 het	
 zichzelf	
 in	
 stand	
 houdt.	
 Zo	
 kan	
 het	
 mogelijk	
 zijn	

om	
 een	
 bepaald	
 proces	
 van	
 de	
 rootkit	
 te	
 verwijderen,	
 terwijl	
 direct	
 daarna	
 een	
 ander	
 proces	
 dit	
 eerste,	

verwijderde,	
 proces	
 weer	
 opnieuw	
 aanmaakt.	
 Dit	
 gebeurt	
 zo	
 snel	
 dat	
 het	
 vaak	
 niet	
 mogelijk	
 is	
 om	
 beide	

processen	
 goed	
 te	
 verwijderen.	
 Een	
 ander	
 probleem	
 is	
 dat	
 rootkits	
 gemaakt	
 zijn	
 om	
 iets	
 anders	
 te	

verhullen,	
 maar	
 ook	
 om	
 zichzelf	
 te	
 verhullen.	
 Als	
 antivirus	
 software	
 malware	
 vindt	
 door	
 verdacht	
 gedrag	

te	
 zoeken,	
 lukt	
 dit	
 bij	
 een	
 rootkit	
 niet,	
 omdat	
 een	
 rootkit	
 juist	
 is	
 gemaakt	
 om	
 verdacht	
 gedrag	
 te	

verhullen	
 en	
 hierbij	
 zelf	
 normaal	
 te	
 werken.	
 Deze	
 zaken	
 zorgen	
 ervoor	
 dat	
 veel	
 antivirus	
 software	

rootkits	
 nog	
 niet	
 kan	
 herkennen.	
 De	
 antivirus	
 software	
 die	
 dit	
 wel	
 kunnen	
 zijn	
 nog	
 niet	
 in	
 staat	
 om	
 de	

rootkit	
 ook	
 werkelijk	
 te	
 verwijderen	
 en	
 op	
 dit	
 moment	
 is	
 de	
 enige	
 oplossing	
 een	
 schone	
 installatie	
 van	

de	
 harde	
 schijf	
 te	
 maken.	
 [16][17]	

Malware	
 voor	
 winst	

De	
 volgende	
 types	
 malware	
 zijn	
 de	
 meest	
 voorkomende,	
 hoofdzakelijk	
 omdat	
 deze	
 types	
 de	
 makers	
 	

echt	
 wat	
 opleveren.	
 Rootkits	
 helpen	
 hackers	
 om	
 hun	
 toegang	
 tot	
 een	
 systeem	
 te	
 verbergen	
 zodat	
 ze	

rustig	
 hun	
 gang	
 kunnen	
 gaan	
 en	
 backdoors	
 geven	
 hackers	
 de	
 mogelijkheid	
 om	
 hun	
 werk	
 te	
 doen,	
 maar	

zelfs	
 bij	
 gebruik	
 van	
 beide	
 methodes	
 kan	
 de	
 hacker	
 nog	
 steeds	
 maar	
 één	
 computer	
 tegelijk	
 aanvallen.	

Met	
 de	
 volgende	
 types	
 malware	
 kan	
 een	
 maker	
 geld	
 verdienen	
 via	
 honderdduizenden	
 computers	

tegelijk.	

	

	

	

	

	

10	

	

Spyware	

Van	
 alle	
 types	
 malware	
 is	
 de	
 term	
 spyware,	
 naast	
 de	
 term	
 virus,	
 misschien	
 wel	
 het	
 bekendst.	
 Dat	
 wil	
 nog	

niet	
 zeggen	
 dat	
 de	
 meeste	
 mensen	
 ook	
 weten	
 wat	
 spyware	
 inhoudt.	
 Spyware	
 doet	
 zijn	
 naam	
 eer	
 aan	

door	
 informatie	
 te	
 stelen	
 van	
 gebruikers.	
 Niet	
 de	
 gegevens	
 die	
 op	
 een	
 computer	
 staan,	
 maar	
 het	

gebruikersgedrag	
 van	
 de	
 gebruikers,	
 zoals	
 welke	
 websites	
 er	
 worden	
 bezocht	
 en	
 wat	
 er	
 wordt	
 ingetypt	

(keyloggers,	
 zie	
 verderop),	
 maar	
 ook	
 muisbewegingen	
 en	
 webcam	
 gedrag.	
 Ook	
 kan	
 het	
 andere	
 soorten	

software	
 installeren,	
 instellingen	
 veranderen,	
 zoals	
 de	
 startpagina	
 van	
 een	
 browser,	
 en	
 bestanden	
 of	

licentie	
 sleutels	
 stelen.	
 Al	
 met	
 al	
 een	
 hele	
 lijst	
 van	
 vervelende	
 gevolgen.	
 Al	
 deze	
 informatie	
 kan	

vervolgens	
 worden	
 gebruikt	
 om	
 bijvoorbeeld	
 een	
 adware	
 onderdeel	
 van	
 de	
 spyware	
 in	
 gang	
 te	
 zetten.	

Adware	
 kan	
 op	
 twee	
 manieren	
 voorkomen,	
 een	
 is	
 bij	
 spyware,	
 de	
 andere	
 is	
 op	
 een	
 manier	
 die	
 bij	
 de	

grayware	
 zal	
 worden	
 behandeld.	
 Als	
 het	
 bij	
 spyware	
 zit,	
 kunnen	
 er	
 ineens	
 reclame	
 boodschappen	
 in	

pop-­‐ups	
 tevoorschijn	
 komen,	
 of	
 er	
 worden	
 e-­‐mails	
 met	
 reclame	
 naar	
 de	
 gebruiker	
 verstuurd,	
 nadat	
 het	

e-­‐mail	
 adres	
 is	
 achterhaald.	
 Naast	
 deze	
 vervelende	
 reclame	
 zorgt	
 spyware	
 er	
 ook	
 nog	
 voor,	
 	
 dat	

computers	
 onnodig	
 traag	
 worden	
 door	
 alle	
 informatie	
 die	
 wordt	
 verstuurd	
 en	
 kan	
 er	
 zelfs	
 voor	
 zorgen	

dat	
 een	
 internet	
 verbinding	
 niet	
 meer	
 werkt.[18][19]	
 	

Dan	
 blijft	
 de	
 vraag	
 over,	
 hoe	
 kom	
 je	
 nou	
 eigenlijk	
 aan	
 spyware?	
 Een	
 computer	
 kan	
 met	
 spyware	
 worden	

geïnfecteerd	
 als	
 het	
 bijvoorbeeld	
 onderdeel	
 is	
 van	
 een	
 virus,	
 het	
 kan	
 meekomen	
 met	
 andere	

programma’s	
 die	
 je	
 download,	
 in	
 dit	
 geval	
 valt	
 de	
 spyware	
 ook	
 onder	
 de	
 categorie	
 Trojan.	
 Ook	
 op	

andere	
 manieren	
 kan	
 spyware	
 zichzelf	
 verhullen	
 en	
 dus	
 als	
 Trojan	
 op	
 de	
 computer	
 terecht	
 komen.	
 Als	

spyware	
 eenmaal	
 op	
 de	
 computer	
 zit	
 is	
 het	
 mogelijk	
 voor	
 het	
 programma	
 om	
 meer	
 spyware	
 op	
 deze	

computer	
 te	
 installeren,	
 waardoor	
 dingen	
 snel	
 uit	
 te	
 hand	
 kunnen	
 lopen.	
 [18]	

Keyloggers	

Bij	
 keylogging	
 wordt	
 er	
 precies	
 bijgehouden	
 welke	
 toetsen	
 een	
 gebruiker	
 aanslaat	
 en	
 bij	
 keylogging	
 is	
 dit	

ook	
 het	
 enige	
 wat	
 wordt	
 bekeken.	
 Keylogging	
 kan	
 op	
 verschillende	
 manieren,	
 via	
 software,	
 maar	
 ook	
 via	

hardware.	
 Hier	
 willen	
 we	
 alleen	
 kijken	
 naar	
 de	
 malware	
 variant	
 en	
 dus	
 naar	
 de	
 software	
 die	
 eventueel	

verwijderd	
 kan	
 worden	
 met	
 anti-­‐virus	
 software.	
 	

Keyloggers	
 zijn	
 vaak	
 een	
 onderdeel	
 van	
 spyware,	
 maar	
 kunnen	
 ook	
 op	
 zichzelf	
 worden	
 gebruikt.	
 Het	

gevolg	
 van	
 keyloggers	
 is	
 dat	
 in	
 het	
 “	
 beste	
 “	
 geval	
 alleen	
 gezien	
 wordt	
 wat	
 je	
 naar	
 je	
 vrienden	
 schrijft	
 in	

een	
 messaging	
 programma,	
 maar	
 in	
 het	
 ergste	
 geval	
 worden	
 je	
 wachtwoorden,	
 creditcard	
 nummers	
 en	

bankgegevens	
 gestolen.	
 Het	
 gevolg	
 zie	
 je	
 dan	
 op	
 	
 je	
 bankrekening.	

Keyloggers	
 kun	
 je	
 ook	
 binnenhalen	
 doordat	
 het	
 Trojans	
 zijn	
 en	
 zich	
 voordoen	
 als	
 gewone	
 software	
 en	

ook	
 kunnen	
 ze	
 verspreid	
 worden	
 als	
 onderdeel	
 van	
 een	
 virus.	
 Naast	
 het	
 gebruiken	
 van	
 anti-­‐virus	

software	
 kunnen	
 keyloggers	
 op	
 nog	
 een	
 andere	
 manier	
 worden	
 tegengehouden.	
 Hierbij	
 maakt	
 men	

gebruik	
 van	
 een	
 virtueel	
 toetsenbord.	
 In	
 plaats	
 van	
 wachtwoorden	
 en	
 creditcard	
 nummers	
 in	
 te	
 typen	

klikt	
 men	
 de	
 bijbehorende	
 letters	
 en	
 cijfers	
 aan	
 op	
 een	
 toetsenbord	
 op	
 het	
 beeldscherm.	
 Op	
 deze	

manier	
 kunnen	
 keyloggers	
 niet	
 zien	
 wat	
 men	
 doet,	
 hoewel	
 via	
 andere	
 spyware	
 er	
 mogelijk	
 nog	
 steeds	

problemen	
 kunnen	
 ontstaan.	
 [20][21]	

	

Botnets	

De	
 naam	
 botnet	
 is	
 een	
 afkorting	
 van	
 robot	
 netwerk	
 en	
 kan	
 op	
 twee	
 manieren	
 worden	
 uitgelegd.	
 De	

eerste	
 beslaat	
 simpelweg	
 een	
 netwerk	
 van	
 bots	
 zoals	
 bijvoorbeeld	
 IRC	
 bots,	
 robots	
 die	
 scripts	
 draaien	

	

11	

	

op	
 dit	
 messaging	
 platform	
 en	
 kunnen	
 reageren	
 op	
 simpele	
 commando’s	
 van	
 andere	
 IRC	
 gebruikers.	

Mensen	
 die	
 deze	
 bots	
 in	
 een	
 netwerk	
 bijhouden,	
 worden	
 bot	
 herders	
 of	
 bot	
 masters	
 genoemd.	
 Naast	

deze	
 botnets	
 zijn	
 er	
 ook	
 nog	
 de	
 nieuwere	
 kwaadaardige	
 botnets.	
 Bij	
 deze	
 botnets	
 zijn	
 computers,	
 die	

geïnfecteerd	
 zijn	
 met	
 zo’n	
 bot,	
 de	
 nodes	
 in	
 het	
 netwerk.	
 Deze	
 bots	
 kunnen	
 vervolgens	
 worden	

aangestuurd	
 door	
 de	
 bot	
 herder	
 of	
 bot	
 master	
 om	
 allerlei	
 dingen	
 op	
 de	
 geïnfecteerde	
 computers	
 uit	
 te	

laten	
 voeren.	
 Hierbij	
 kan	
 gedacht	
 worden	
 aan	
 Distributed	
 Denial	
 of	
 Service	
 (DDoS)	
 aanvallen,	
 maar	
 ook	

aan	
 het	
 versturen	
 van	
 spam	
 of	
 andere	
 kwaadaardige	
 activiteiten.	
 Botnets	
 werken	
 zo	
 goed,	
 omdat	
 de	

meeste	
 computers	
 tegenwoordig	
 een	
 constante	
 verbinding	
 hebben	
 met	
 internet.	
 Juist	
 doordat	
 de	

herders	
 of	
 masters	
 daarna	
 zoveel	
 computers	
 tot	
 hun	
 beschikking	
 hebben,	
 kunnen	
 ze	
 heel	
 veel	

rekencapaciteit	
 gebruiken	
 voor	
 allerlei	
 soorten	
 aanvallen	
 of	
 andere	
 acties,	
 zoals	
 het	
 kraken	
 van	

wachtwoorden.	
 [21][22]	

Een	
 bot	
 kan	
 men	
 op	
 zijn	
 computer	
 krijgen,	
 omdat	
 hij	
 wordt	
 verstuurd	
 als	
 de	
 payload	
 van	
 een	
 virus	
 of	

worm.	
 Deze	
 wordt	
 verspreid	
 en	
 als	
 het	
 virus	
 of	
 de	
 worm	
 op	
 je	
 computer	
 komt,	
 wordt	
 de	
 bot	

geïnstalleerd.	
 Deze	
 loggen	
 bij	
 een	
 (IRC)	
 server	
 op	
 het	
 internet,	
 waar	
 de	
 herder	
 of	
 de	
 master	
 er	
 dan	
 weer	

bij	
 kan	
 om	
 de	
 computer	
 te	
 gebruiken	
 waar	
 de	
 bot	
 op	
 staat.	
 Sommige	
 bot	
 herders	
 willen	
 alleen	
 proberen	

om	
 zoveel	
 mogelijk	
 bots	
 in	
 hun	
 netwerk	
 te	
 krijgen,	
 andere	
 worden	
 betaald	
 door	
 andere	
 mensen	
 om	

kwaadaardige	
 dingen	
 uit	
 te	
 voeren,	
 zoals	
 bijvoorbeeld	
 spam	
 versturen.	

Als	
 de	
 anti-­‐virus	
 software	
 om	
 botnets	
 te	
 vinden	
 niet	
 helpt,	
 is	
 het	
 handmatig	
 verwijderen	
 de	
 enige	

mogelijkheid	
 om	
 er	
 vanaf	
 te	
 komen.	
 Het	
 is	
 handig	
 om	
 de	
 internet	
 verbinding	
 te	
 verbreken,	
 omdat	
 de	

computer	
 dan	
 geen	
 onderdeel	
 meer	
 is	
 van	
 de	
 botnet.	

Ransomware	

Bij	
 deze	
 vorm	
 van	
 malware	
 is	
 het	
 erg	
 duidelijk	
 waarom	
 het	
 in	
 de	
 categorie	
 van	
 winstgevende	
 malware	

valt.	
 Ransomware	
 komt	
 van	
 het	
 Engelse	
 word	
 ransom,	
 wat	
 losgeld	
 betekent.	
 De	
 manier	
 waarop	
 dit	
 type	

malware	
 tewerk	
 gaat	
 lijkt	
 dan	
 ook	
 heel	
 erg	
 op	
 de	
 manier	
 waarbij	
 losgeld	
 gevraagd	
 wordt,	
 nadat	
 iemand	

is	
 gekidnapped.	
 Alleen	
 in	
 dit	
 geval	
 gaat	
 het	
 niet	
 om	
 personen,	
 maar	
 om	
 bestanden.	
 Ransomware	
 wordt	

door	
 de	
 gebruiker	
 zelf	
 binnengehaald,	
 waarbij	
 ransomware	
 mogelijk	
 een	
 Trojan	
 kan	
 zijn	
 om	
 te	
 zorgen	

dat	
 het	
 sneller	
 door	
 de	
 gebruiker	
 wordt	
 binnengehaald.	
 Als	
 de	
 ransomware	
 eenmaal	
 op	
 de	
 computer	

staat,	
 zoekt	
 het	
 bestanden	
 op	
 die	
 mogelijk	
 waardevol	
 zijn	
 voor	
 de	
 gebruiker,	
 zoals	
 Office	
 bestanden	
 en	

foto’s.	
 Door	
 de	
 ransomware	
 worden	
 deze	
 bestanden	
 versleuteld	
 en	
 onleesbaar	
 gemaakt.	
 Er	
 wordt	
 	
 een	

berichtje	
 achtergelaten,	
 vaak	
 in	
 dezelfde	
 map,	
 waarin	
 gegevens	
 staan	
 over	
 betaling.	
 Als	
 de	
 gebruiker	
 dit	
 	

geld	
 betaald,	
 worden	
 de	
 bestanden	
 weer	
 vrijgegeven.	

Deze	
 methode	
 wordt	
 niet	
 veel	
 gebruikt,	
 omdat	
 er	
 enkele	
 nadelen	
 aanzitten.	
 Zo	
 is	
 de	
 versleuteling	
 die	

wordt	
 gebruikt	
 niet	
 altijd	
 even	
 goed,	
 waardoor	
 de	
 gebruiker	
 soms	
 zelf	
 met	
 een	
 andere	
 programmaatje	

de	
 versleuteling	
 kan	
 opheffen	
 zonder	
 iets	
 te	
 betalen.	
 Een	
 ander	
 nadeel	
 is,	
 dat	
 er	
 een	
 traceerbare	

geldstroom	
 plaatsvindt,	
 waardoor	
 het	
 voor	
 de	
 autoriteiten	
 makkelijker	
 te	
 vinden	
 is.	
 Daarbij	
 is	
 	
 de	

ransomware	
 zelf	
 redelijk	
 makkelijk	
 te	
 vinden	
 voor	
 antivirus	
 software,	
 omdat	
 het	
 zelf	
 geen	
 verhullende	

onderdelen	
 bij	
 zich	
 heeft.	
 Het	
 nadeel	
 is,	
 dat	
 wanneer	
 het	
 pas	
 gevonden	
 wordt	
 nadat	
 het	
 zijn	
 werk	
 heeft	

gedaan,	
 het	
 verwijderen	
 van	
 de	
 ransomware	
 zelf	
 niet	
 zoveel	
 zin	
 meer	
 heeft,	
 omdat	
 de	
 bestanden	
 dan	
 al	

versleuteld	
 zijn.	
 Toch	
 is	
 ransomware	
 niet	
 iets	
 dat	
 heel	
 gevaarlijk	
 is,	
 met	
 name	
 doordat	
 het	
 zo	
 weinig	

voorkomt	
 en	
 door	
 de	
 nadelen	
 die	
 er	
 aan	
 kleven.	
 [37]	
 	

	

12	

	

Grayware	

Tijdens	
 ons	
 onderzoek	
 zijn	
 wij	
 de	
 term	
 grayware	
 tegen	
 gekomen.	
 Hieronder	
 zou	
 software	
 vallen	
 die	
 niet	

helemaal	
 gewone	
 software	
 is,	
 maar	
 ook	
 geen	
 virus.	
 Als	
 voorbeeld	
 worden	
 spyware	
 en	
 adware	
 genoemd.	

[23]	
 Zelf	
 vinden	
 wij	
 de	
 term	
 grayware	
 een	
 goede	
 term	
 voor	
 software	
 dat	
 op	
 een	
 virus	
 lijkt,	
 maar	
 het	
 niet	

is.	
 Toch	
 willen	
 wij	
 adware	
 en	
 spyware	
 daar	
 niet	
 onder	
 classificeren.	
 Juist	
 door	
 de	
 mogelijkheid	
 van	

spyware	
 om	
 echt	
 belangrijke	
 informatie	
 te	
 achterhalen	
 is	
 het	
 echte	
 malware	
 (kwaadaardige	
 software).	

De	
 adware	
 is	
 vaak	
 een	
 gevolg	
 van	
 de	
 spyware	
 en	
 hoewel	
 misschien	
 minder	
 schadelijk	
 is	
 het	
 nog	
 steeds	

iets	
 waar	
 je	
 duidelijk	
 niet	
 om	
 hebt	
 gevraagd.	
 Maar	
 wat	
 is	
 dan	
 wel	
 grayware?	
 Wij	
 willen	
 grayware	

definiëren	
 als	
 software	
 die	
 ongewenst,	
 maar	
 wel	
 vrijwillig	
 op	
 de	
 computer	
 is	
 geïnstalleerd.	
 Hierbij	
 kan	
 je	

denken	
 aan	
 toolbars	
 of	
 andere	
 (ongewenste)	
 programma’s	
 die	
 met	
 een	
 gewenst	
 programma	
 mee	

worden	
 geïnstalleerd.	
 Maar	
 dan	
 wel	
 op	
 zo’n	
 manier	
 dat	
 als	
 je	
 het	
 installatieproces	
 goed	
 bekijkt	
 er	
 een	

mogelijkheid	
 is	
 om	
 deze	
 niet	
 te	
 installeren.	
 Hetzelfde	
 geldt	
 voor	
 advertenties	
 bij	
 programma’s	
 waarvan	

de	
 gebruiker	
 van	
 te	
 voren	
 weet	
 dat	
 deze	
 bij	
 het	
 programma	
 zullen	
 zitten,	
 omdat	
 het	
 nou	
 eenmaal	

freeware	
 is.	
 Dit	
 kunnen	
 bijvoorbeeld	
 advertenties	
 zijn	
 bij	
 muziek	
 programma’s	
 zoals	
 het	
 vroegere	
 kazaa	

en	
 limewire.	
 Soms	
 zijn	
 deze	
 advertenties	
 verplicht	
 om	
 het	
 programma	
 te	
 laten	
 draaien.	
 Toch	
 is	
 het	
 geen	

malware,	
 omdat	
 je	
 er	
 voor	
 kan	
 kiezen	
 het	
 niet	
 op	
 je	
 computer	
 te	
 hebben.	
 Sommige	
 anti-­‐virus	
 software	

verwijdert	
 ook	
 dit	
 soort	
 advertenties,	
 met	
 als	
 gevolg	
 dat	
 programma’s	
 voor	
 gebruikers	
 niet	
 meer	

werken.	
 Hierin	
 kan	
 een	
 probleem	
 zitten.	
 Bij	
 dit	
 onderzoek	
 wordt	
 alleen	
 maar	
 gekeken	
 naar	
 malware	
 en	

niet	
 naar	
 wat	
 wij	
 hier	
 als	
 grayware	
 geclassificeerd	
 hebben.	

Conclusie	

Bovengenoemde	
 types	
 malware	
 komen	
 dus	
 steeds	
 meer	
 voor,	
 maar	
 dit	
 geldt	
 op	
 het	
 moment	
 alleen	

voor	
 Windows	
 gebruikers.	
 Hoewel	
 er	
 zoveel	
 verschillende	
 soorten	
 zijn,	
 worden	
 ze	
 bijna	
 allemaal	
 gericht	

op	
 het	
 Windows	
 platform.	
 Ten	
 eerste	
 omdat	
 de	
 beveiliging	
 minder	
 goed	
 is	
 dan	
 bijvoorbeeld	
 Mac	
 of	

Linux	
 en	
 ten	
 tweede	
 omdat	
 Windows	
 een	
 veel	
 gebruikt	
 besturingssysteem	
 is.	
 Daardoor	
 kan	
 er	
 een	

grotere	
 groep	
 mensen	
 in	
 één	
 keer	
 worden	
 benaderd	
 wat	
 een	
 groter	
 effect	
 oplevert.	
 Toch	
 is	
 een	

uitbreiding	
 naar	
 malware	
 op	
 Mac	
 of	
 Linux	
 niet	
 ondenkbaar.	
 Een	
 ander,	
 misschien	
 groter	
 probleem,	
 is	

dat	
 internet	
 niet	
 langer	
 iets	
 is	
 alleen	
 voor	
 computers	
 en	
 aangezien	
 het	
 internet	
 de	
 belangrijkste	
 bron	
 is	

voor	
 het	
 verspreiden	
 van	
 malware,	
 kunnen	
 we	
 binnenkort	
 misschien	
 ook	
 malware	
 voor	
 telefoons	
 en	
 tv’s	

verwachten.	
 De	
 eerste	
 antivirus	
 software	
 voor	
 telefoons	
 is	
 er	
 dan	
 ook	
 al,	
 maar	
 deze	
 programma’s	
 zijn	

nog	
 zeer	
 nieuw.	
 Toch	
 kan	
 het	
 belangrijk	
 zijn	
 om	
 de	
 ontwikkelingen	
 in	
 de	
 gaten	
 te	
 houden,	
 want	

misschien	
 moeten	
 we	
 op	
 een	
 bepaald	
 moment	
 wel	
 antivirus	
 software	
 op	
 onze	
 tv’s	
 of	
 spelcomputers	

gaan	
 installeren.	

	

	

13	

	

	

2	
 –	
 Werking	
 anti-­‐virus	
 software	

Anti-­‐virus	
 software	
 werkt	
 tegenwoordig	
 op	
 verschillende	
 manieren.	
 Het	
 bekijken	
 van	
 	
 websites	
 van	
 	

verschillende	
 fabrikanten	
 geeft	
 het	
 idee	
 dat	
 het	
 ene	
 product	
 nog	
 beter	
 werkt	
 dan	
 het	
 andere	
 product,	

door	
 alle	
 nieuwe	
 technieken	
 die	
 worden	
 gebruikt.	
 Grofweg	
 kan	
 de	
 werking	
 van	
 anti-­‐virus	
 software	
 in	

twee	
 taken	
 worden	
 verdeeld.	
 De	
 eerste	
 is	
 het	
 detecteren	
 van	
 malware,	
 de	
 tweede	
 is	
 het	
 onschadelijk	

maken	
 van	
 deze	
 malware.	
 Dit	
 hoofdstuk	
 beschrijft	
 hoe	
 anti-­‐virus	
 software	
 op	
 dit	
 moment	
 deze	
 taken	

uitvoert	
 en	
 in	
 het	
 kort	
 wat	
 er	
 op	
 dit	
 moment	
 nog	
 fout	
 gaat.	

Detectie	

Voordat	
 anti-­‐virus	
 software	
 iets	
 tegen	
 malware	
 kan	
 doen,	
 moet	
 het	
 de	
 malware	
 eerst	
 vinden.	
 We	

onderscheiden	
 twee	
 soorten	
 bescherming:	
 Reactieve	
 bescherming	
 wordt	
 toegepast	
 nadat	
 het	
 bestand	

al	
 op	
 de	
 computer	
 staat.	
 	

De	
 beste	
 bescherming	
 van	
 de	
 computer	
 vindt	
 plaats	
 op	
 het	
 moment	
 dat	
 malware	
 gevonden	
 wordt,	
 vóór	

het	
 de	
 kans	
 krijgt	
 actief	
 te	
 worden	
 op	
 de	
 computer	
 waar	
 het	
 naar	
 toe	
 is	
 verzonden.	
 Dit	
 wordt	
 ook	
 wel	

pro-­‐actieve	
 bescherming	
 genoemd.	
 Hieronder	
 worden	
 beide	
 vormen	
 besproken.	
 [25]	

Reactief	

Reactieve	
 bescherming	
 vindt	
 plaats	
 bij	
 virusscans,	
 maar	
 ook	
 bij	
 virussen	
 die	
 proberen	
 de	
 computer	
 te	

infecteren.	
 Wat	
 het	
 detecteren	
 reactief	
 maakt,	
 is	
 dat	
 het	
 alleen	
 werkt	
 op	
 virussen	
 die	
 al	
 bekend	
 zijn.	
 De	

eerste	
 manier	
 waarop	
 dit	
 gebeurt	
 is	
 met	
 behulp	
 van	
 een	
 “handtekening”,	
 in	
 het	
 Engels	
 signature	

genoemd.	
 Deze	
 handtekening	
 bestaat	
 uit	
 een	
 enkele	
 regel	
 bits	
 uit	
 de	
 malware,	
 die	
 wordt	
 opgeslagen	
 in	

een	
 database.	
 Bij	
 de	
 controle	
 van	
 een	
 bestand	
 wordt	
 dit	
 bestand	
 vergeleken	
 met	
 alle	
 handtekeningen	
 in	

de	
 database.	
 Als	
 een	
 van	
 de	
 handtekeningen	
 overeenkomt,	
 wordt	
 het	
 bestand	
 aangemerkt	
 als	
 malware	

en	
 krijgt	
 de	
 gebruiker	
 een	
 waarschuwing	
 om	
 actie	
 te	
 ondernemen.	
 Deze	
 methode	
 wordt	
 toegepast	

zowel	
 bij	
 virusscans,	
 als	
 op	
 het	
 moment	
 dat	
 een	
 bestand	
 wordt	
 gedownload	
 vanaf	
 internet	
 of	
 via	
 een	
 e-­‐
mail.	
 Het	
 nadeel	
 hiervan	
 is,	
 dat	
 de	
 malware	
 al	
 bekend	
 moet	
 zijn	
 voordat	
 het	
 gevonden	
 kan	
 worden.	

Zodra	
 er	
 een	
 nieuw	
 virus	
 kwam	
 en	
 bekend	
 werd	
 bij	
 een	
 aantal	
 experts,	
 werd	
 het	
 virus	
 geanalyseerd	
 en	

werd	
 de	
 digitale	
 handtekening	
 opgesteld.	
 Vroeger	
 werkte	
 dit	
 redelijk	
 goed,	
 omdat	
 virussen	
 nog	
 niet	
 zo	

snel	
 verspreidden.	
 De	
 experts	
 hadden	
 vaak	
 de	
 handtekening	
 al	
 geanalyseerd	
 voordat	
 het	
 virus	
 ver	

verspreid	
 kon	
 worden	
 en	
 gebruikers	
 die	
 hun	
 anti-­‐virus	
 programma	
 regelmatig	
 updaten	
 hadden	
 dus	

nergens	
 last	
 van.	
 Met	
 de	
 komst	
 van	
 wormen	
 en	
 andere	
 manieren	
 om	
 virussen	
 verder	
 te	
 verspreiden	
 kan	

deze	
 mogelijkheid	
 achterhaald	
 zijn,	
 omdat	
 er	
 te	
 snel	
 nieuwe	
 malware	
 bij	
 komt.	
 	

	
 Een	
 andere	
 soortgelijke	
 methode	
 werd	
 rond	
 dezelfde	
 tijd	
 (en	
 nu	
 nog	
 steeds)	
 gebruikt.	
 Het	
 is	
 een	

variatie	
 op	
 de	
 vorige	
 methode	
 die	
 ook	
 nieuwe	
 virussen	
 moest	
 kunnen	
 identificeren.	
 Dit	
 wordt	
 gedaan	

aan	
 de	
 hand	
 van	
 de	
 handtekeningen,	
 alleen	
 wordt	
 er	
 nu	
 niet	
 gekeken	
 naar	
 overeenkomende	

handtekeningen,	
 maar	
 via	
 handige	
 heuristieken	
 wordt	
 gezocht	
 naar	
 stukken	
 van	
 de	
 handtekening	
 die	

overeenkomen.	
 Als	
 er	
 maar	
 genoeg	
 bits	
 overeenkomen	
 met	
 die	
 van	
 al	
 bekende	
 malware,	
 wordt	
 er	
 	
 een	

waarschuwing	
 gegeven	
 dat	
 een	
 bepaald	
 bestand	
 mogelijk	
 malware	
 kan	
 zijn.	
 Het	
 nadeel	
 is,	
 dat	
 niet	
 alle	

bestanden	
 die	
 volgens	
 deze	
 heuristiek	
 als	
 malware	
 worden	
 aangeduid,	
 dit	
 ook	
 echt	
 zijn.	
 Een	
 gebruiker	

met	
 weinig	
 verstand	
 van	
 computers	
 zou	
 zonder	
 na	
 te	
 denken	
 een	
 goed	
 of	
 belangrijk	
 bestand	
 kunnen	

	

14	

	

verwijderen	
 en	
 er	
 vervolgens	
 achter	
 komen	
 dat	
 een	
 programma,	
 of	
 zelfs	
 het	
 hele	
 besturingssysteem	

niet	
 meer	
 werkt.	
 [25][26][27]	
 Met	
 deze	
 methodes	
 kunnen	
 virussen,	
 wormen,	
 en	
 spyware	
 worden	

gevonden.	
 Hierbij	
 horen	
 dus	
 ook	
 de	
 trojaanse	
 paarden	
 die	
 alleen	
 maar	
 verhulde	
 andere	
 malware	
 is,	

maar	
 ook	
 keyloggers	
 en	
 de	
 programma’s	
 die	
 backdoors	
 veroorzaken.	
 Men	
 moet	
 er	
 rekening	
 mee	

houden,	
 dat	
 de	
 gevolgen	
 van	
 zo’n	
 backdoor	
 (bijvoorbeeld	
 het	
 open	
 zetten	
 van	
 een	
 poort)	
 door	
 het	

verwijderen	
 van	
 het	
 bestand	
 meestal	
 niet	
 ongedaan	
 wordt	
 gemaakt.	
 Bots	
 en	
 rootkits	
 kunnen	
 op	
 die	

manier	
 niet	
 altijd	
 worden	
 gevonden.	
 Meestal	
 worden	
 er	
 voor	
 deze	
 twee	
 daarom	
 andere	
 methodes	

gebruikt.	
 	

Uit	
 de	
 definitie	
 van	
 een	
 rootkit	
 volgt,	
 dat	
 rootkits	
 zich	
 bezig	
 houden	
 met	
 het	
 verhullen	
 van	
 processen,	

geheugen	
 en	
 andere	
 componenten	
 van	
 de	
 computer.	
 Daarom	
 is	
 er	
 een	
 methode,	
 om	
 naar	
 het	
 gedrag	

van	
 een	
 rootkit	
 te	
 kijken.	
 	

Er	
 worden	
 twee	
 verschillende	
 aanvragen	
 gedaan	
 naar	
 dezelfde	
 informatie,	
 bijvoorbeeld	
 :	
 “Wat	
 staat	
 er	

op	
 dit	
 moment	
 in	
 het	
 geheugen.	
 Beide	
 aanvragen	
 worden	
 op	
 een	
 andere	
 manier	
 uitgevoerd.	
 Zo	
 kan	
 de	

ene	
 lokaal	
 worden	
 uitgevoerd	
 en	
 de	
 andere	
 vanaf	
 een	
 andere	
 computer.	
 Allebei	
 zouden	
 ze	
 dezelfde	

informatie	
 op	
 moeten	
 leveren,	
 maar	
 als	
 de	
 antwoorden	
 op	
 de	
 aanvragen	
 niet	
 gelijk	
 zijn	
 zou	
 dit	
 kunnen	

betekenen	
 dat	
 er	
 een	
 rootkit	
 actief	
 is.	
 Deze	
 methode	
 is	
 niet	
 exact	
 en	
 kan	
 soms	
 niet	
 exact	
 aangeven	
 of	

een	
 rootkit	
 actief	
 is	
 of	
 niet.	
 Er	
 kunnen	
 ook	
 valse	
 positieven	
 optreden,	
 waardoor	
 iets	
 wordt	
 aangemerkt	

als	
 een	
 rootkit	
 terwijl	
 het	
 dat	
 helemaal	
 niet	
 is.	
 Een	
 ander	
 probleem	
 is	
 dat	
 veel	
 tools	
 rootkits	
 wel	
 kunnen	

ontdekken,	
 maar	
 niet	
 kunnen	
 verwijderen	
 door	
 de	
 manier	
 waarop	
 ze	
 zich	
 binnen	
 het	
 besturingssysteem	

genesteld	
 hebben.[28][29]	

	
 Ook	
 bots/botnets	
 kunnen	
 niet	
 altijd	
 goed	
 worden	
 geidentificeerd	
 aan	
 de	
 hand	
 van	
 hun	
 handtekening,	

door	
 de	
 manier	
 waarop	
 ze	
 in	
 elkaar	
 zitten.	
 Maar	
 voor	
 bots	
 zijn	
 er	
 ook	
 nog	
 andere	
 manieren	
 om	
 ze	
 te	

ontdekken,	
 nadat	
 ze	
 zich	
 al	
 op	
 de	
 computer	
 hebben	
 gevestigd.	
 Een	
 manier	
 hiervoor	
 is	
 om	
 te	
 kijken	
 naar	

netwerk	
 en/of	
 computer	
 activiteit.	
 Doordat	
 bots	
 contact	
 hebben	
 met	
 meestal	
 IRC	
 servers	
 zullen	
 zij	
 voor	

netwerk	
 activiteit	
 zorgen.	
 Als	
 deze	
 netwerk	
 activiteit	
 niet	
 door	
 iets	
 anders	
 verklaard	
 kan	
 worden,	

bijvoorbeeld	
 doordat	
 er	
 verder	
 geen	
 programma’s	
 actief	
 zijn	
 kan	
 dit	
 wijzen	
 op	
 een	
 bot.	
 Ook	
 processor	

activiteit	
 terwijl	
 er	
 verder	
 niets	
 uitgevoerd	
 wordt	
 kan	
 wijzen	
 op	
 een	
 bot	
 die	
 bezig	
 is,	
 maar	
 er	
 kunnen	
 ook	

andere	
 (ongewenste)	
 activiteiten	
 bezig	
 zijn.	
 Deze	
 methodes	
 zijn	
 dan	
 ook	
 niet	
 geweldig	
 om	
 bots	
 te	

vinden,	
 maar	
 in	
 combinatie	
 met	
 handtekening	
 herkenning	
 is	
 de	
 detectie	
 van	
 bots	
 toch	
 redelijk.	
 [30][31]	

	

Proactief	

Met	
 proactieve	
 bescherming	
 bedoelen	
 wij,	
 dat	
 tot	
 nu	
 toe	
 onbekende	
 virussen	
 kunnen	
 worden	

gevonden.	
 In	
 de	
 huidige	
 tijd	
 waarin	
 via	
 internet	
 redelijk	
 makkelijk	
 nieuwe	
 malware	
 kan	
 worden	

verspreid,	
 kan	
 zo’n	
 bescherming	
 zeer	
 gewenst	
 zijn.	
 De	
 manier	
 waarop	
 dat	
 op	
 dit	
 moment	
 het	
 meest	

wordt	
 gedaan	
 is	
 gedragsherkenning.	
 Bij	
 deze	
 methode	
 observeert	
 het	
 programma	
 gedrag	
 van	
 andere	

bestanden,	
 programma’s	
 en	
 processen	
 op	
 de	
 computer	
 en	
 vergelijkt	
 dit	
 met	
 het	
 beveiligingsbeleid	
 van	

de	
 computer.	
 Zo	
 hebben	
 bepaalde	
 programma’s	
 toestemming	
 om	
 nieuwe	
 processen	
 te	
 creeeren	
 en	

andere	
 zullen	
 dat	
 niet	
 hebben.	
 Door	
 te	
 kijken	
 wat	
 er	
 gebeurt	
 kan	
 een	
 programma	
 dat	
 illegaal	
 nieuwe	

programma’s	
 maakt,	
 gestopt	
 of	
 zelfs	
 verwijderd	
 worden.	
 Hoewel	
 deze	
 methode	
 goed	
 werkt	
 bij	
 nog	

onbekende	
 malware	
 zitten	
 er	
 ook	
 nadelen	
 aan.	
 Zo	
 moet	
 malware	
 eerst	
 op	
 de	
 computer	
 actief	
 zijn	
 voor	

ongewenst	
 gedrag	
 gespot	
 kan	
 worden.	
 Een	
 manier	
 om	
 dit	
 probleem	
 op	
 te	
 lossen	
 is	
 om	
 die	
 bestanden	

die	
 gecontroleerd	
 moeten	
 worden,	
 eerst	
 uit	
 te	
 voeren	
 in	
 een	
 virtuele	
 omgeving.	
 Op	
 die	
 manier	
 kan	

	

15	

	

malware	
 niet	
 echt	
 schade	
 toebrengen	
 aan	
 een	
 computer,	
 maar	
 kan	
 er	
 wel	
 worden	
 geobserveerd	
 wat	

het	
 gedrag	
 van	
 dat	
 bestand	
 is.	
 Een	
 ander	
 nadeel	
 van	
 deze	
 methode	
 is	
 dat	
 er	
 een	
 redelijke	
 kans	
 op	
 valse	

positieven	
 zijn.	
 Sommige	
 bestanden	
 zullen	
 nou	
 eenmaal	
 processen	
 maken	
 of	
 mailtjes	
 versturen,	
 omdat	

ze	
 daarvoor	
 gemaakt	
 zijn.	
 Een	
 anti-­‐virus	
 programma	
 kan	
 als	
 reactie	
 hierop	
 een	
 waarschuwing	
 geven	
 en	

de	
 gebruiker	
 vragen	
 actie	
 te	
 ondernemen.	
 Een	
 gebruiker	
 die	
 weinig	
 verstand	
 heeft	
 van	
 computers	
 en	

virussen	
 zou	
 zonder	
 na	
 te	
 denken	
 een	
 goed	
 werkend	
 programma	
 kunnen	
 verwijderen.[27][32]	

	
 Zoals	
 al	
 eerder	
 gezien	
 onder	
 het	
 kopje	
 reactief,	
 is	
 gedragsherkenning	
 ook	
 een	
 	
 goede	
 manier	
 om	
 bots	
 te	

herkennen.	
 Alleen	
 wordt	
 er	
 bij	
 botherkenning	
 vooral	
 gekregen	
 naar	
 dat	
 wat	
 veroorzaakt	
 wordt	
 (internet	

en	
 CPU	
 acitiviteit)	
 en	
 niet	
 naar	
 de	
 oorzaak	
 zelf	
 (de	
 bot).	
 	
 Ook	
 bij	
 rootkits	
 kan	
 gedragsherkenning	
 lastig	

zijn,	
 juist	
 doordat	
 een	
 rootkit	
 het	
 gedrag	
 van	
 iets	
 kan	
 maskeren.	
 Om	
 toch	
 via	
 gedragsherkenning	
 de	

rootkit	
 zelf	
 te	
 vinden	
 kan	
 het	
 handig	
 zijn	
 om	
 naar	
 verborgen	
 bestanden	
 en	
 processen	
 te	
 zoeken.	
 Juist	
 als	

er	
 veel	
 van	
 deze	
 gevonden	
 worden,	
 of	
 wanneer	
 er	
 verborgen	
 processen	
 gevonden	
 worden	
 die	
 niet	

verborgen	
 hadden	
 moeten	
 zijn	
 kan	
 dit	
 wijzen	
 op	
 een	
 rootkit.	
 Ook	
 bij	
 deze	
 methode	
 geldt	
 echter,	
 dat	
 er	

veel	
 valse	
 positieven	
 gevonden	
 kunnen	
 worden	
 en	
 zelfs	
 als	
 het	
 een	
 rootkit	
 is,	
 is	
 met	
 deze	
 methode	
 nog	

niet	
 aan	
 te	
 tonen	
 waar	
 die	
 zit	
 of	
 hoe	
 deze	
 onschadelijk	
 gemaakt	
 zou	
 kunnen	
 worden.	
 	
 [17]	

Onschadelijk	
 maken	

Nadat	
 de	
 software	
 malware	
 heeft	
 ontdekt,	
 moet	
 er	
 ook	
 nog	
 wat	
 mee	
 worden	
 gedaan.	
 Tenslotte	
 is	
 het	

malware	
 die	
 we	
 niet	
 op	
 onze	
 computer	
 willen	
 hebben.	
 De	
 meeste	
 anti-­‐virus	
 software	
 geeft	

verschillende	
 opties	
 als	
 malware	
 is	
 gevonden	
 op	
 het	
 moment	
 dat	
 het	
 bestand	
 binnenkomt	
 of	
 later	

tijdens	
 een	
 volledige	
 scan	
 van	
 de	
 computer.	
 Deze	
 bestaan	
 uit	
 de	
 optie	
 “clean”	
 ,	
 schoonmaken,	
 de	
 optie	

“delete”,	
 verwijderen,	
 “quarantine”,	
 in	
 quarantaine	
 plaatsen	
 of	
 soms	
 “ignore”,	
 negeren.	
 Niet	
 alle	
 opties	

zijn	
 even	
 geschikt	
 en	
 daarom	
 is	
 het	
 niet	
 verstandig	
 om	
 altijd	
 dezelfde	
 actie	
 uit	
 te	
 voeren.	
 Wat	
 houdt	
 elke	

actie	
 in	
 en	
 voor	
 welke	
 soorten	
 malware	
 is	
 hij	
 geschikt?	

	
 De	
 laatste	
 optie	
 is	
 misschien	
 de	
 meest	
 voor	
 de	
 hand	
 liggende.	
 Wanneer	
 er	
 wordt	
 gekozen	
 voor	
 negeren,	

wordt	
 er	
 niets	
 met	
 het	
 geinfecteerde	
 bestand	
 gedaan.	
 Tenzij	
 de	
 gebruiker	
 zeker	
 weet	
 dat	
 het	
 een	
 false	

positive	
 is,	
 of	
 dat	
 hij	
 het	
 risico	
 wilt	
 nemen	
 om	
 het	
 bestand	
 te	
 gebruiken	
 is	
 dit	
 geen	
 verstandige	
 optie,	

omdat	
 het	
 malware	
 de	
 kans	
 geeft	
 te	
 verspreiden	
 en	
 zijn	
 werk	
 te	
 doen.	
 Dit	
 geldt	
 voor	
 elke	
 soort	
 malware	

die	
 werd	
 gevonden.	

	
 De	
 tweede,	
 redelijk	
 extreme	
 optie	
 is	
 verwijderen.	
 Zodra	
 er	
 voor	
 verwijderen	
 wordt	
 gekozen,	
 wordt	
 het	

hele	
 bestand	
 van	
 de	
 computer	
 verwijderd,	
 waarbij	
 het	
 ook	
 niet	
 langs	
 de	
 prullenbak	
 gaat.	
 Opnieuw	
 geldt,	

zolang	
 een	
 gebruiker	
 zeker	
 weet	
 wat	
 het	
 bestand	
 is	
 en	
 dat	
 het	
 niet	
 nodig	
 is,	
 kan	
 men	
 zonder	
 problemen	

voor	
 deze	
 optie	
 kiezen.	
 Maar	
 in	
 het	
 geval	
 dat	
 het	
 een	
 false	
 positive	
 is,	
 wordt	
 een	
 niet	
 geinfecteerd	

bestand	
 weggehaald,	
 of	
 in	
 het	
 geval	
 dat	
 het	
 een	
 essentieel	
 bestand	
 was	
 voor	
 bepaalde	
 software,	
 kan	

het	
 zijn	
 dat	
 deze	
 software	
 niet	
 meer	
 functioneert.	
 Soms	
 betekent	
 dit	
 dat	
 het	
 besturingssysteem	
 zelfs	

niet	
 meer	
 opstart.	
 Ook	
 deze	
 optie	
 kan	
 altijd	
 en	
 op	
 elke	
 soort	
 malware	
 worden	
 uitgevoerd,	
 tenzij	
 de	

malware	
 zelf	
 iets	
 heeft	
 ingebouwd	
 waardoor	
 het	
 niet	
 verwijderd	
 kan	
 worden.	
 In	
 dat	
 geval	
 is	
 het	
 soms	

nodig	
 om	
 het	
 handmatig	
 te	
 verwijderen.	

	
 De	
 derde	
 optie	
 is	
 quarantaine.	
 Bij	
 deze	
 optie	
 wordt	
 ook	
 het	
 hele	
 bestand	
 weggehaald,	
 maar	
 niet	
 van	
 de	

computer	
 verwijderd.	
 In	
 plaats	
 daarvan	
 wordt	
 het	
 op	
 een	
 afgezonderde	
 plek	
 neergezet	
 waar	
 het	
 geen	

schade	
 kan	
 doen	
 en	
 ook	
 geen	
 verbinding	
 heeft	
 met	
 het	
 netwerk.	
 Hier	
 blijft	
 het	
 staan	
 totdat	
 de	
 gebruiker	

er	
 verder	
 iets	
 mee	
 doet.	
 Dit	
 is	
 een	
 goede	
 manier	
 wanneer	
 niet	
 zeker	
 is	
 of	
 iets	
 een	
 false	
 positive	
 is	
 en	
 of	

een	
 bestand	
 echt	
 nodig	
 is.	
 Als	
 men	
 na	
 een	
 paar	
 weken	
 nog	
 eens	
 de	
 lijst	
 bekijkt	
 met	
 de	
 bestanden	
 die	
 in	

	

16	

	

quarantaine	
 staan,	
 kan	
 besloten	
 worden	
 alsnog	
 bestanden	
 te	
 verwijderen	
 en	
 andere	
 bestanden	

misschien	
 terug	
 te	
 halen.	
 Deze	
 methode	
 werkt	
 prima	
 bij	
 de	
 meeste	
 malware.	
 Soms	
 kan	
 een	
 bestand	

echter	
 niet	
 worden	
 verplaatst,	
 bijvoorbeeld	
 door	
 ingebouwde	
 beveiling	
 in	
 de	
 malware.	

	
 De	
 eerste	
 optie	
 is	
 schoonmaken.	
 Hoewel	
 dit	
 de	
 meest	
 gewenste	
 is,	
 kan	
 hij	
 niet	
 altijd	
 worden	
 uitgevoerd	

en	
 ook	
 niet	
 elke	
 anti-­‐virus	
 software	
 biedt	
 deze	
 mogelijkheid.	
 Bij	
 clean	
 wordt	
 er	
 geprobeerd	
 om	
 alleen	
 de	

slechte	
 code	
 uit	
 een	
 bestand	
 te	
 verwijderen.	
 	
 Bij	
 virussen	
 die	
 altijd	
 een	
 ander	
 bestand	
 moeten	
 infecteren	

om	
 te	
 verspreiden	
 gaat	
 dit	
 vaak	
 goed,	
 maar	
 bij	
 wormen,	
 die	
 op	
 zichzelfstaande	
 programma’s	
 zijn,	
 maar	

ook	
 bij	
 bots,	
 keyloggers	
 en	
 andere	
 malware	
 die	
 niets	
 anders	
 infecteren,	
 is	
 schoonmaken	
 meestal	
 geen	

optie.	
 Dit	
 is	
 waarschijnlijk	
 ook	
 de	
 reden	
 dat	
 de	
 meeste	
 moderne	
 anti-­‐virus	
 software	
 dit	
 niet	
 meer	
 als	

optie	
 laten	
 zien.	

	
 Het	
 is	
 vaak	
 mogelijk	
 om	
 binnen	
 antivirus	
 software	
 aan	
 te	
 geven	
 dat	
 altijd	
 dezelfde	
 actie	
 moet	
 worden	

uitegevoerd	
 bij	
 een	
 gevonden	
 virus.	
 Het	
 blijkt	
 echter	
 dat	
 dit	
 niet	
 verstandig	
 is,	
 omdat	
 het	
 verwijderen	

van	
 een	
 bestand	
 altijd	
 tot	
 problemen	
 kan	
 lijden	
 en	
 zeker	
 vervelend	
 is	
 bij	
 een	
 false	
 positive.	
 Eigenlijk	
 zou	

een	
 gebruiker	
 elke	
 gevonden	
 infectie	
 apart	
 moeten	
 bekijken,	
 liefst	
 de	
 naam	
 van	
 de	
 malware	
 opzoeken	

op	
 internet	
 en	
 aan	
 de	
 hand	
 daarvan	
 een	
 keus	
 maken.	
 Wat	
 gebruikers	
 werkelijk	
 doen,	
 komt	
 in	
 het	

volgende	
 hoofdstuk	
 aan	
 bod.	
 [33][34]	

Nieuwe	
 methodes	

Er	
 wordt	
 altijd	
 gezocht	
 naar	
 andere	
 methodes	
 om	
 computers	
 te	
 beveiligen	
 en	
 één	
 van	
 deze	
 methodes	

willen	
 we	
 hier	
 nog	
 noemen.	
 Het	
 gaat	
 om	
 een	
 bedrijf	
 met	
 de	
 naam	
 tripwire	
 die	
 zich	
 specialiseert	
 in	
 data	

beveiliging.	
 Hun	
 methode	
 berust	
 niet	
 op	
 traditionele	
 antivirus	
 software,	
 maar	
 ze	
 maken	
 gebruiken	
 van	

real	
 time	
 data	
 controle.	
 Hoewel	
 het	
 hele	
 pakket	
 van	
 van	
 tripwire	
 allerlei	
 methodes	
 gebruikt	
 om	
 data	
 te	

beveiligen,	
 is	
 voor	
 ons	
 de	
 meest	
 interessante	
 die	
 waarbij	
 de	
 data	
 continu	
 vergeleken	
 wordt.	
 Er	
 wordt	

niet	
 precies	
 verteld	
 hoe	
 de	
 methode	
 werkt,	
 maar	
 wel	
 dat	
 elke	
 verandering	
 die	
 op	
 de	
 computer	
 wordt	

aangebracht,	
 bijgehouden	
 wordt.	
 Elk	
 nieuw	
 bestand	
 dat	
 binnenkoment,	
 maar	
 ook	
 elke	
 verandering	
 in	
 de	

configuratie,	
 zoals	
 toegang	
 die	
 wel	
 of	
 niet	
 verleend	
 wordt	
 of	
 processen	
 die	
 starten,	
 wordt	

gecontroleerd.	
 Als	
 het	
 enigzins	
 gevaarlijk	
 of	
 verdacht	
 lijkt,	
 wordt	
 er	
 een	
 melding	
 uitgedaan	
 naar	
 een	

gebruiker	
 die	
 kan	
 bepalen	
 of	
 de	
 verandering	
 plaats	
 had	
 mogen	
 vinden.	
 Op	
 deze	
 manier	
 wordt	
 er	
 niet	

alleen	
 beschermd	
 tegen	
 aanvallen	
 van	
 buitenaf,	
 maar	
 ook	
 aanvallen	
 die	
 mogelijk	
 vanuit	
 het	
 bedrijf	
 zelf	

komen.	
 Wij	
 spreken	
 over	
 bedrijf,	
 omdat	
 op	
 dit	
 moment	
 deze	
 methodes	
 nog	
 niet	
 goed	
 werken	
 voor	

particulier	
 gebruik.	
 Om	
 het	
 goed	
 te	
 laten	
 werken	
 is	
 er	
 iemand	
 nodig	
 die	
 redelijk	
 veel	
 verstand	
 heeft	
 van	

computers.	
 De	
 gemiddelde	
 computergebruiker	
 heeft	
 niet	
 de	
 benodigde	
 kennis	
 over	
 processen	
 en	

toegangsrechten	
 om	
 dit	
 systeem	
 succesvol	
 te	
 gebruiken.	
 Toch	
 kan	
 het	
 misschien	
 een	
 mogelijkheid	
 zijn	

voor	
 de	
 toekomst	
 als	
 hier	
 nog	
 verder	
 onderzoek	
 naar	
 gedaan	
 wordt.	
 [36]	

	

	

17	

	

	

3	
 –	
 Wordt	
 anti-­‐virus	
 software	
 goed	
 gebruikt?	

De	
 eerste	
 twee	
 hoofdstukken	
 waren	
 bedoeld	
 om	
 kennis	
 te	
 verkrijgen	
 over	
 wat	
 malware	
 is	
 en	
 hoe	

antivirus	
 software	
 er	
 tegen	
 optreedt.	
 Met	
 deze	
 kennis	
 is	
 het	
 makkelijker	
 om	
 te	
 bedenken	
 dat	
 voor	
 alle	

antivirus	
 software	
 altijd	
 de	
 updates	
 gedownload	
 moeten	
 worden	
 en	
 wat	
 je	
 moet	
 doen	
 bij	
 een	

viruswaarschuwing	
 of	
 aan	
 het	
 einde	
 van	
 een	
 computerscan.	
 Wij	
 vermoeden	
 dat	
 de	
 gemiddelde	

computergebruiker	
 niet	
 goed	
 op	
 de	
 hoogte	
 is	
 van	
 deze	
 informatie.	
 Omdat	
 deze	
 scriptie	
 de	
 vraag	

beantwoordt	
 in	
 hoeverre	
 antivirus	
 software	
 goed	
 werkt	
 bij	
 correct	
 gebruik	
 van	
 deze	
 software,	
 vinden	

we	
 het	
 ook	
 belangrijk	
 om	
 uit	
 te	
 vinden	
 hoeveel	
 mensen	
 hun	
 antivirus	
 software	
 ook	
 werkelijk	
 goed	

gebruiken	
 en	
 wat	
 zij	
 weten	
 over	
 malware	
 en	
 hun	
 antivirus	
 software.	
 Om	
 dit	
 te	
 kunnen	
 onderzoeken	

hebben	
 we	
 een	
 enquête	
 gemaakt.	
 Deze	
 enquête	
 is	
 te	
 vinden	
 in	
 de	
 bijlagen	
 van	
 deze	
 scriptie	
 en	
 de	

resultaten	
 zijn	
 hieronder	
 gepresenteerd	
 en	
 geanalyseerd.	

Methode	

Om	
 een	
 goede	
 enquete	
 te	
 krijgen	
 is	
 de	
 enquete	
 in	
 twee	
 stappen	
 gemaakt.	
 De	
 eerste	
 versie	
 is	
 verspreid	

onder	
 mensen	
 bij	
 ons	
 in	
 de	
 buurt,	
 simpelweg	
 om	
 te	
 kijken	
 of	
 de	
 vragen	
 goed	
 werden	
 begrepen	
 en	
 goed	

beantwoord	
 werden	
 en	
 of	
 er	
 informatie	
 miste	
 of	
 niet.	
 Aan	
 de	
 hand	
 hiervan	
 is	
 de	
 enquête	
 aangepast	
 tot	

de	
 huidige	
 versie	
 die	
 vervolgens	
 is	
 verspreid.	

Om	
 te	
 zorgen	
 dat	
 de	
 uitslag	
 slaat	
 op	
 de	
 gemiddelde	
 computergebruiker	
 is	
 de	
 enquête	
 verspreid	
 onder	

mensen	
 van	
 alle	
 leeftijden,	
 zowel	
 mannen	
 als	
 vrouwen.	
 Wij	
 verwachten	
 dat	
 sommige	
 van	
 hen	
 meer	

kennis	
 over	
 het	
 onderwerp	
 zullen	
 hebben	
 dan	
 anderen,	
 daardoor	
 kunnen	
 wij	
 bij	
 voldoende	
 respons	
 een	

gemiddelde	
 zien.	
 De	
 enquête	
 is	
 verspreid	
 via	
 internet,	
 omdat	
 mensen	
 die	
 antivirus	
 software	
 gebruiken	

ook	
 het	
 internet	
 zullen	
 gebruiken.	
 Ook	
 is	
 de	
 enquête	
 verspreid	
 onder	
 klanten	
 van	
 een	
 bedrijf	
 dat	

mensen	
 helpt	
 bij	
 computerproblemen.	
 Dit	
 lijkt	
 misschien	
 een	
 slechte	
 keus,	
 omdat	
 er	
 zo	
 een	
 bepaalde	

groep	
 mensen	
 wordt	
 aangesproken,	
 maar	
 de	
 problemen	
 die	
 deze	
 mensen	
 hebben	
 zijn	
 altijd	
 heel	
 divers,	

waarbij	
 uit	
 ervaring	
 blijkt	
 dat	
 sommige	
 echt	
 meer	
 kennis	
 hebben	
 over	
 hun	
 computer	
 dan	
 anderen.	

Daarbij	
 verwachten	
 wij	
 in	
 combinatie	
 met	
 de	
 respons	
 van	
 de	
 mensen	
 op	
 internet	
 een	
 realistisch	
 beeld	

van	
 de	
 kennis	
 over	
 antivirus	
 software	
 van	
 de	
 gemiddelde	
 computergebruiker	
 te	
 krijgen.	

Belangrijk	
 is	
 nog	
 de	
 definitie	
 van	
 goed	
 gebruik.	
 Wij	
 willen	
 onderzoeken	
 of	
 computergebruikers	
 hun	

antivirus	
 software	
 goed	
 gebruiken.	
 Wat	
 we	
 hiermee	
 bedoelen	
 is	
 dat	
 de	
 gebruikers	
 zorgen	
 dat	
 deze	
 altijd	

de	
 laatste	
 versie	
 van	
 hun	
 antivirus	
 software	
 hebben.	
 Dat	
 ze	
 zorgen	
 dat	
 ze	
 altijd	
 de	
 laatste	
 updates	
 van	

het	
 antivirus	
 software	
 op	
 de	
 computer	
 hebben	
 staan	
 en	
 dat	
 ze	
 genoeg	
 kennis	
 hebben	
 om	
 te	
 weten	
 wat	

een	
 viruswaarschuwing	
 inhoudt,	
 wat	
 de	
 verschillende	
 opties	
 doen	
 en	
 welke	
 het	
 beste	
 gebruikt	
 kan	

worden	
 in	
 bepaalde	
 situaties.	
 Alleen	
 in	
 dat	
 geval	
 kan	
 er	
 effectief	
 opgetreden	
 worden	
 tegen	
 malware.	

Resultaten	

De	
 eerste	
 twee	
 vragen	
 zijn	
 alleen	
 vragen	
 om	
 te	
 kijken	
 of	
 de	
 enquete	
 verspreid	
 is	
 geweest	
 onder	

voldoende	
 verschillende	
 mensen.	
 Hiervoor	
 hebben	
 wij	
 gekeken	
 naar	
 geslacht	
 en	
 leeftijd.	
 Onderstaande	

grafieken	
 geven	
 de	
 verdeling	
 weer.	
 In	
 totaal	
 hebben	
 44	
 mensen	
 de	
 enquete	
 ingevuld.	

	

18	

	

	
 	
 	
 	

Figuur	
 1.	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Figuur	
 2.	

Zoals	
 te	
 zien	
 is,	
 hebben	
 meer	
 vrouwen	
 de	
 enquete	
 ingevuld	
 dan	
 mannen.	
 Dit	
 kwam	
 doordat	
 in	
 een	
 gezin	

zowel	
 de	
 man	
 als	
 de	
 vrouw	
 de	
 computer	
 gebruiken	
 en	
 de	
 vrouwen	
 meer	
 zin	
 hadden	
 om	
 mee	
 te	
 werken	

aan	
 het	
 onderzoek	
 dan	
 mannen.	
 Bij	
 de	
 leeftijd	
 is	
 er	
 een	
 piek	
 bij	
 19-­‐30	
 jaar.	
 We	
 vermoeden	
 dat	
 dit	
 komt,	

omdat	
 door	
 deze	
 leeftijdscategorie	
 de	
 computer	
 het	
 meest	
 wordt	
 gebruikt.	
 Natuurlijk	
 wordt	
 onder	
 de	

18	
 jaar	
 de	
 computer	
 ook	
 veel	
 gebruikt,	
 maar	
 we	
 vermoeden	
 dat	
 dit	
 meer	
 is	
 voor	
 het	
 spelen	
 van	
 spellen,	

dan	
 voor	
 het	
 invullen	
 van	
 enquetes	
 of	
 het	
 bezighouden	
 met	
 problemen	
 zoals	
 malware.	
 Hoe	
 dan	
 ook	
 is	

de	
 spreiding	
 groot	
 genoeg	
 om	
 de	
 enquete	
 representatief	
 te	
 maken	
 voor	
 de	
 gemiddelde	
 gebruiker.	

Bij	
 de	
 volgende	
 vraag	
 hebben	
 we	
 bekeken	
 hoe	
 bekend	
 de	
 verschillende	
 types	
 malware	
 zijn.	
 In	
 eerste	

instantie	
 hebben	
 we	
 mensen	
 laten	
 aangeven	
 of	
 ze	
 de	
 naam	
 van	
 een	
 bepaald	
 type	
 malware	
 kennen	
 en	
 zo	

ja,	
 of	
 ze	
 weten	
 wat	
 het	
 doet.	
 Als	
 er	
 aangegeven	
 werd	
 dat	
 ze	
 precies	
 wisten	
 wat	
 het	
 was,	
 wilden	
 we	
 dat	

bevestigd	
 hebben	
 door	
 een	
 korte	
 omschrijving.	
 In	
 onderstaande	
 grafiek,	
 figuur	
 3,	
 is	
 de	
 verdeling	
 te	
 zien.	

	

Figuur	
 3.	
 (Welke	
 soorten	
 malware	
 kent	
 u?)	

Figuur	
 3	
 laat	
 zowel	
 opvallende	
 als	
 verwachte	
 resultaten	
 zien.	
 De	
 vier	
 soorten	
 malware:	
 Virus,	
 Worm,	

Trojan	
 en	
 Spyware	
 zijn	
 het	
 meest	
 bekend.	
 Er	
 zijn	
 meer	
 mensen	
 die	
 deze	
 vier	
 van	
 naam	
 kennen	
 of	

	

19	

	

helemaal	
 kennen	
 dan	
 mensen	
 die	
 er	
 nog	
 nooit	
 van	
 hebben	
 gehoord.	
 Zoals	
 verwacht	
 zijn	
 er	
 maar	
 weinig	

mensen	
 die	
 van	
 een	
 backdoor,	
 rootkit,	
 bot	
 of	
 keylogger	
 gehoord	
 hebben.	
 Toch	
 laten	
 de	
 getallen	
 hier	
 een	

fout	
 beeld	
 zien.	
 Zoals	
 gezegd	
 moesten	
 de	
 ondervraagden	
 ook	
 invullen	
 wat	
 ze	
 dachten	
 dat	
 een	
 bepaald	

type	
 malware	
 was	
 als	
 ze	
 aangaven	
 te	
 weten	
 wat	
 het	
 was.	
 Hier	
 zijn	
 opvallende	
 uitspraken	
 gedaan.	

Sommige	
 uitspraken	
 bij	
 “Wat	
 is	
 een	
 virus?”	
 zijn	
 heel	
 erg	
 algemeen,	
 zoals	
 :	
 “Iets	
 wat	
 je	
 computer	

beschadigd”	
 en	
 “Iets	
 dat	
 je	
 computer	
 aantast”.	
 Dit	
 soort	
 uitspraken	
 geven	
 voor	
 ons	
 aan	
 dat	
 men	
 weet	

dat	
 het	
 slecht	
 voor	
 de	
 computer	
 is,	
 maar	
 daar	
 houdt	
 het	
 ook	
 op.	
 Vervelender	
 zijn	
 uitspraken	
 van	

mensen	
 die	
 denken	
 te	
 weten	
 wat	
 een	
 virus	
 is,	
 maar	
 het	
 eigenlijk	
 helemaal	
 niet	
 weten.	
 Mensen	
 zeggen	

bijvoorbeeld:	
 “Een	
 programma	
 dat	
 zichzelf	
 doorstuurt.”	
 Of	
 “Een	
 programma	
 dat	
 bestanden	
 van	
 je	

computer	
 verwijderd	
 en	
 zich	
 “automatisch”	
 verspreid.”	
 Ook	
 zijn	
 veel	
 mensen	
 het	
 erover	
 eens	
 dat	
 een	

virus	
 een	
 programma	
 is	
 wat	
 er	
 puur	
 voor	
 zorgt	
 dat	
 andere	
 programma’s	
 niet	
 meer	
 werken.	
 Deze	

reacties	
 zijn	
 voor	
 ons	
 teleurstellend,	
 omdat	
 we	
 in	
 ieder	
 geval	
 nog	
 had	
 gehoopt	
 dat	
 mensen	
 wisten	
 wat	

een	
 virus	
 was,	
 ook	
 al	
 kenden	
 ze	
 misschien	
 de	
 andere	
 soorten	
 malware	
 niet.	
 Maar	
 behalve	
 dat	
 het	

schade	
 aan	
 de	
 computer	
 brengt	
 was	
 er	
 	
 maar	
 één	
 iemand	
 die	
 wist	
 dat	
 een	
 virus	
 alleen	
 door	
 mensen	
 zelf	

verspreid	
 kan	
 worden.	
 	

Het	
 was	
 nog	
 erger	
 bij	
 de	
 uitleg	
 die	
 gegeven	
 werd	
 bij	
 de	
 worm	
 en	
 Trojan.	
 Beide	
 werden	
 vaak	
 benoemd	

als	
 “Een	
 virus	
 dat…”.	
 Hieruit	
 blijkt,	
 dat	
 veel	
 mensen	
 denken	
 dat	
 de	
 andere	
 soorten	
 malware	
 vormen	
 zijn	

van	
 een	
 virus,	
 terwijl	
 ze	
 eigenlijk	
 iets	
 totaal	
 anders	
 zijn.	
 Er	
 kwam	
 zelfs	
 een	
 reactie	
 dat	
 een	
 worm	
 een	

synoniem	
 zou	
 zijn	
 voor	
 virus.	
 Toch	
 moeten	
 we	
 concluderen	
 dat	
 de	
 Trojan	
 bekender	
 is	
 dan	
 een	
 worm.	
 Dit	

blijkt	
 niet	
 alleen	
 uit	
 de	
 aantallen,	
 maar	
 ook	
 uit	
 het	
 feit	
 dat	
 er	
 reacties	
 kwamen	
 dat	
 een	
 Trojan	
 met	

andere	
 bestanden	
 meekwam	
 of	
 “eruit	
 ziet	
 als	
 een	
 gewoon	
 word	
 bestand.”	
 Natuurlijk	
 zit	
 er	
 veel	
 meer	

achter,	
 maar	
 toch	
 lijken	
 mensen	
 een	
 idee	
 te	
 hebben	
 van	
 wat	
 een	
 Trojan	
 is.	
 Bij	
 de	
 overige	
 vormen	
 van	

malware	
 geven	
 mensen	
 eerlijk	
 aan	
 niet	
 te	
 weten	
 wat	
 het	
 is,	
 of	
 het	
 zelfs	
 nog	
 nooit	
 te	
 hebben	
 gehoord.	

De	
 enkeling	
 die	
 hier	
 aangeeft	
 precies	
 te	
 weten	
 wat	
 het	
 is,	
 geeft	
 ook	
 de	
 goede	
 omschrijving,	
 waardoor	

wij	
 vermoeden	
 dat	
 van	
 de	
 44	
 mensen	
 die	
 deze	
 enquete	
 hebben	
 ingevuld,	
 ongeveer	
 3	
 mensen	
 echt	

verstand	
 hebben	
 van	
 de	
 verschillende	
 soorten	
 malware.	
 De	
 rest	
 denkt	
 voornamelijk	
 te	
 weten	
 wat	
 het	
 is,	

maar	
 heeft	
 eigenlijk	
 geen	
 idee.	
 Vooral	
 bij	
 spyware	
 blijken	
 veel	
 mensen	
 te	
 denken	
 dat	
 cookies	
 onder	

spyware	
 vallen	
 en	
 dat	
 ze	
 cookies	
 zien	
 als	
 een	
 inbreuk	
 op	
 hun	
 privacy.	
 	

Naast	
 weten	
 wat	
 mensen	
 van	
 malware	
 weten,	
 wilden	
 we	
 ook	
 weten	
 wat	
 zij	
 over	
 antivirus	
 software	

wisten.	
 Onze	
 eerste	
 vraag	
 hierbij	
 was	
 welke	
 software	
 paketten	
 door	
 deze	
 mensen	
 zelf	
 werden	
 gebruikt.	

We	
 hebben	
 namelijk	
 bij	
 ons	
 onderzoek	
 een	
 aanname	
 gemaakt	
 dat	
 AVG	
 de	
 meestgebruikte	
 gratis	

antivirus	
 software	
 is	
 en	
 dit	
 wilden	
 we	
 bevestigd	
 zien.	
 Onderstaand	
 figuur	
 4	
 geeft	
 de	
 verdeling	
 weer.	

	

20	

	

	

Figuur	
 4	
 (Welke	
 antivirus	
 software	
 paketten	
 gebruikt	
 u?)	

Het	
 totaal	
 aantal	
 bij	
 deze	
 vraag	
 komt	
 uit	
 op	
 60,	
 wat	
 betekent	
 dat	
 sommige	
 mensen	
 de	
 vraag	
 niet	

helemaal	
 goed	
 hebben	
 gelezen	
 en	
 alle	
 antivirussoftware	
 hebben	
 aangeklikt	
 die	
 ze	
 gebruiken	
 in	
 plaats	

van	
 alleen	
 die	
 ze	
 het	
 meest	
 gebruiken.	
 Toch	
 laat	
 figuur	
 4	
 zien	
 dat	
 AVG	
 inderdaad	
 de	
 meest	
 gebruikte	

antivirus	
 software	
 is.	
 Ook	
 McAfee	
 wordt	
 veel	
 gebruikt,	
 vermoedelijk	
 omdat	
 die	
 ooit	
 genoteerd	
 stond	
 als	

de	
 beste	
 antivirus	
 software,	
 en	
 zoals	
 verwacht	
 staat	
 Symantec	
 van	
 Norton	
 op	
 een	
 gedeelde	
 tweede	
 plek.	
 	

Hier	
 zijn	
 geen	
 onverwachte	
 uitkomsten	
 bij,	
 behalve	
 dat	
 bij	
 anders	
 “CCleaner”	
 genoemd	
 werd,	
 wat	

helemaal	
 geen	
 antivirus	
 software	
 is.	

De	
 volgende	
 vragen	
 gaan	
 over	
 wat	
 mensen	
 doen	
 bij	
 een	
 viruswaarschuwing	
 of	
 aan	
 het	
 einde	
 van	
 een	

virusscan.	
 Om	
 te	
 weten	
 op	
 welke	
 opties	
 mensen	
 klikken,	
 hebben	
 we	
 eerst	
 gevraagd	
 welke	
 opties	
 er	

worden	
 weergegeven,	
 daarna	
 welke	
 optie	
 ze	
 meestal	
 kiezen	
 en	
 als	
 laatste	
 hebben	
 we	
 gevraagd	
 of	
 ze	

kunnen	
 vertellen	
 wat	
 ze	
 denken	
 dat	
 elke	
 optie	
 betekent.	
 De	
 volgende	
 figuren	
 5	
 en	
 6	
 laten	
 de	
 eerste	

twee	
 antwoorden	
 in	
 grafiek	
 zien.	

	

	

21	

	

	

Figuur	
 5	
 (Welke	
 opties	
 heeft	
 jou	
 antivirus	
 software?)	

	

Figuur	
 6	
 (Welke	
 optie	
 kies	
 je	
 bij	
 een	
 viruswaarschuwing?)	

In	
 	
 figuur	
 5	
 is	
 te	
 zien	
 dat	
 de	
 meeste	
 antivirus	
 software	
 paketten	
 ongeveer	
 dezelfde	
 opties	
 laten	
 zien.	

Oorspronkelijk	
 was	
 er	
 ook	
 de	
 optie	
 “anders”	
 maar	
 bij	
 geen	
 van	
 de	
 ondervraagden	
 werd	
 er	
 nog	
 een	

andere	
 optie	
 weergegeven.	
 Opvallend	
 is,	
 dat	
 de	
 meeste	
 mensen,	
 ondanks	
 dat	
 ze	
 van	
 de	
 meeste	
 typen	

malware	
 geen	
 idee	
 hebben	
 wat	
 het	
 is,	
 toch	
 aangeven	
 per	
 melding	
 de	
 beste	
 optie	
 te	
 kiezen.	
 Daar	
 waar	

altijd	
 dezelfde	
 wordt	
 gekozen	
 gaat	
 het	
 in	
 ongeveer	
 60%	
 van	
 de	
 gevallen	
 om	
 de	
 “delete”	
 optie	
 en	
 in	
 de	

andere	
 40%	
 van	
 de	
 gevallen	
 om	
 quarantaine.	
 Om	
 te	
 kijken	
 of	
 mensen	
 echt	
 per	
 melding	
 de	
 beste	
 optie	

konden	
 kiezen,	
 hebben	
 we	
 gevraagd	
 of	
 ze	
 weten	
 wat	
 elke	
 optie	
 doet.	
 	
 De	
 antwoorden	
 op	
 deze	
 vraag	

hebben	
 ons	
 verrast.	
 De	
 meeste	
 mensen	
 wisten	
 wel	
 dat	
 bij	
 verwijderen	
 het	
 hele	
 bestand	
 wordt	

verwijderd	
 en	
 dat	
 bij	
 de	
 optie	
 negeren	
 er	
 helemaal	
 niets	
 gebeurd.	
 De	
 meest	
 interessante	
 waren	
 dan	
 ook	

de	
 opties	
 schoonmaken	
 en	
 quarantaine.	
 Bij	
 de	
 optie	
 schoonmaken	
 bleken	
 maar	
 weinig	
 mensen	
 te	

weten	
 wat	
 deze	
 doet.	
 Er	
 kwamen	
 reacties	
 zoals	
 “Hierbij	
 wordt	
 het	
 verwijderd”	
 Soms	
 met	
 een	

	

22	

	

toevoeging	
 zoals	
 “Het	
 wordt	
 zo	
 verwijderd,	
 maar	
 dan	
 dieper	
 dan	
 bij	
 verwijderen”.	
 Ook	
 waren	
 er	
 reacties	

zoals	
 “De	
 geschiedenislijst	
 van	
 je	
 virusscanner	
 wordt	
 leeggehaald”	
 en	
 “blijft	
 op	
 zijn	
 plaats	
 zonder	

werkzaam	
 te	
 zijn”.	
 Zes	
 van	
 de	
 ondervraagden	
 gaven	
 aan	
 te	
 weten	
 dat	
 het	
 bij	
 schoonmaken	
 gaat	
 om	

enkel	
 het	
 verwijderen	
 van	
 de	
 virus	
 code	
 uit	
 de	
 rest	
 van	
 het	
 bestand.	
 Bij	
 quarantaine	
 leken	
 meer	
 mensen	

te	
 weten	
 wat	
 er	
 gebeurt.	
 De	
 reactie	
 dat	
 “het	
 bestand	
 in	
 een	
 apart	
 mapje	
 wordt	
 gezet,	
 om	
 later	
 nog	
 eens	

naar	
 terug	
 te	
 keren”	
 kwam	
 bij	
 70%	
 van	
 de	
 ondervraagden	
 terug.	
 Andere	
 reacties	
 bestonden	
 uit	
 “Er	

gebeurt	
 niets	
 bij	
 quarantine”	
 of	
 “Ik	
 heb	
 geen	
 idee”.	
 Helaas	
 zijn	
 er	
 dus	
 ook	
 nog	
 mensen	
 die	
 dit	
 soort	

meldingen	
 gewoon	
 wegklikken	
 zonder	
 er	
 verder	
 iets	
 mee	
 te	
 doen.	
 Er	
 zat	
 zelfs	
 een	
 reactie	
 bij	
 van	
 iemand	

die	
 bang	
 was	
 om	
 ook	
 maar	
 een	
 van	
 functies	
 aan	
 te	
 klikken	
 voor	
 het	
 geval	
 dit	
 de	
 computer	
 zou	

beschadigen.	

Een	
 laatste	
 belangrijk	
 punt	
 om	
 te	
 weten	
 hoe	
 mensen	
 met	
 hun	
 antivirus	
 software	
 omgaan	
 is	
 hun	
 gedrag	

wat	
 betreft	
 updates	
 en	
 virusscans.	
 De	
 onderstaande	
 figuren	
 geven	
 het	
 gedrag	
 van	
 mensen	
 betreffende	

deze	
 punten	
 weer.	

	

Figuur	
 7	
 (Is	
 uw	
 antivirus	
 software	
 up	
 to	
 date?)	

	

23	

	

	

Figuur	
 8	
 (Hoe	
 vaak	
 voert	
 u	
 een	
 computer	
 scan	
 uit?)	

	

Figuur	
 9	
 (Hoeveel	
 infecties	
 werden	
 er	
 bij	
 uw	
 laatste	
 scan	
 gevonden?)	

De	
 gegevens	
 laten	
 zien	
 dat	
 de	
 meeste	
 mensen	
 hun	
 zaken	
 behoorlijk	
 goed	
 op	
 orde	
 hebben.	
 De	
 software	

is	
 up	
 to	
 date,	
 er	
 wordt	
 minimaal	
 een	
 keer	
 per	
 maand	
 of	
 vaker	
 gescand	
 en	
 er	
 worden	
 maar	
 weinig	

infecties	
 gevonden	
 op	
 de	
 computer.	
 Dit	
 laatste	
 zegt	
 vooral	
 iets	
 over	
 de	
 software	
 zelf.	
 Het	
 is	
 belangrijk	

om	
 te	
 onthouden	
 dat	
 het	
 aantal	
 infecties	
 wat	
 bij	
 een	
 gebruiker	
 gevonden	
 kan	
 worden	
 ook	
 afhangt	
 van	

het	
 surf	
 gedrag	
 van	
 de	
 gebruiker.	
 Zo	
 zal	
 iemand	
 die	
 veel	
 download	
 en	
 surft	
 vaker	
 iets	
 binnenhalen	
 dan	

iemand	
 die	
 bijna	
 nooit	
 op	
 de	
 computer	
 zit.	
 Het	
 zou	
 dan	
 ook	
 interessant	
 zijn	
 geweest	
 om	
 te	
 vragen	
 hoe	

vaak	
 iemand	
 gebruik	
 maakt	
 van	
 zijn	
 computer	
 en	
 hoe	
 vaak	
 iemand	
 achter	
 internet	
 zit,	
 maar	
 we	
 wilden	

de	
 focus	
 leggen	
 op	
 de	
 kennis	
 die	
 iemand	
 heeft	
 over	
 malware.	
 Toch	
 zijn	
 er	
 interessante	
 verbanden	
 te	

zien.	
 De	
 twee	
 mensen	
 waarbij	
 wel	
 veel	
 malware	
 werden	
 gevonden	
 zijn	
 dezelfde	
 mensen	
 die	
 maar	
 een	

keer	
 per	
 jaar	
 een	
 scan	
 uitvoeren.	
 Het	
 lijkt	
 er	
 dus	
 op	
 dat	
 er	
 wel	
 degelijk	
 redelijk	
 wat	
 malware	
 in	
 een	
 jaar	

	

24	

	

wordt	
 binnen	
 gehaald,	
 maar	
 door	
 vaak	
 te	
 scannen	
 lijkt	
 het	
 mee	
 te	
 vallen,	
 omdat	
 er	
 vaak	
 niets	
 of	
 maar	

een	
 beetje	
 wordt	
 gevonden	
 op	
 dat	
 moment.	
 Naar	
 deze	
 verschijnselen	
 zouden	
 nog	
 andere	
 interessante	

onderzoeken	
 gedaan	
 kunnen	
 worden.	
 Bijvoorbeeld	
 een	
 jaar	
 lang	
 van	
 verschillende	
 mensen	
 bijhouden	

wat	
 bij	
 elke	
 scan	
 gevonden	
 wordt.	
 Hiervoor	
 hadden	
 we	
 echter	
 geen	
 tijd.	
 Ook	
 hebben	
 we	
 gevraagd	
 of	

mensen	
 weten	
 waar	
 updates	
 bij	
 hun	
 antivirus	
 software	
 voor	
 dienen.	
 Ongeveer	
 de	
 helft	
 van	
 alle	
 mensen	

kon	
 ons	
 vertellen	
 dat	
 updates	
 waren	
 om	
 te	
 zorgen	
 dat	
 nieuwe	
 malware	
 herkend	
 kon	
 worden.	
 De	
 andere	

helft	
 kwam	
 niet	
 verder	
 dan	
 “zorgen	
 dat	
 het	
 programma	
 up	
 to	
 date	
 blijft”.	
 De	
 laatste	
 groep	
 bevatte	
 ook	

de	
 mensen	
 die	
 aangaven	
 niet	
 te	
 weten	
 of	
 hun	
 antivirus	
 software	
 geupdate	
 was	
 of	
 niet.	

Informeel	

Tijdens	
 dit	
 onderzoek	
 hebben	
 we	
 met	
 veel	
 mensen	
 over	
 dit	
 onderzoek	
 gesproken.	
 Niet	
 in	
 alle	
 gevallen	

hadden	
 we	
 de	
 mogelijkheid	
 om	
 de	
 enquête	
 voor	
 te	
 leggen,	
 maar	
 toch	
 wilden	
 we	
 graag	
 eens	
 informeel	

vragen	
 wat	
 zij	
 wisten	
 over	
 hun	
 antivirus	
 software	
 en	
 malware	
 in	
 het	
 algemeen.	
 Een	
 veelvoorkomend	

problem	
 wat	
 we	
 helaas	
 niet	
 met	
 onze	
 enquête	
 hebben	
 kunnen	
 aantonen,	
 is	
 het	
 wisselen	
 van	
 versie	
 van	

antivirus	
 software.	
 Hoewel	
 bekend	
 was	
 dat	
 updates	
 nodig	
 waren	
 voor	
 de	
 software	
 en	
 dat	
 deze	
 vaak	

automatisch	
 worden	
 uitgevoerd,	
 was	
 soms	
 niet	
 bekend	
 dat	
 een	
 versie	
 verouderd	
 was.	
 Bij	
 veel	
 mensen	

waar	
 we	
 kwamen	
 was	
 er	
 AVG	
 geinstalleerd,	
 maar	
 dit	
 was	
 meestal	
 versie	
 8.0	
 of	
 9.0	
 terwijl	
 de	
 nieuwste	

versie	
 AVG	
 10.0	
 is.	
 De	
 oudere	
 versies	
 ontvangen	
 geen	
 database	
 updates	
 meer,	
 waardoor	
 ze	
 niet	
 zo	
 goed	

werken	
 als	
 de	
 nieuwste	
 versie.	
 De	
 mensen	
 waren	
 erg	
 verrast	
 toen	
 we	
 vertelden	
 dat	
 hun	
 antivirus	

software	
 niet	
 goed	
 was,	
 omdat	
 men	
 ervan	
 overtuigd	
 waren	
 dat	
 als	
 er	
 maar	
 antivirus	
 software	
 op	
 de	

computer	
 staat,	
 het	
 genoeg	
 is	
 om	
 beschermd	
 te	
 zijn.	
 	
 Ook	
 kregen	
 we	
 vaak	
 te	
 horen:	
 “Maar	
 hij	
 doet	
 die	

updates	
 toch	
 automatisch?”	
 Normaal	
 klopt	
 dit,	
 maar	
 niet	
 als	
 er	
 een	
 hele	
 nieuwe	
 versie	
 uitkomt	
 die	
 zeker	

niet	
 altijd	
 automatisch	
 gedownload	
 wordt.	
 De	
 mensen	
 aan	
 wie	
 we	
 de	
 enquête	
 alsnog	
 voorlegde	
 en	
 die	

erover	
 gingen	
 nadenken	
 bleken	
 er	
 toch	
 meer	
 over	
 te	
 weten	
 dan	
 ze	
 dachten.	
 Bij	
 een	
 eerste	
 vraag	
 over	
 de	

verschillende	
 opties,	
 bijvoorbeeld	
 wat	
 quarantaine	
 betekende	
 wisten	
 de	
 meeste	
 mensen	
 het	
 niet,	
 totdat	

ze	
 even	
 de	
 tijd	
 namen	
 om	
 na	
 te	
 denken	
 wat	
 quarantaine	
 zou	
 kunnen	
 betekenen.	
 Dit	
 heeft	
 bij	
 ons	
 de	

vraag	
 opgeroepen	
 of	
 de	
 antwoorden	
 die	
 gegeven	
 zijn	
 in	
 de	
 enquete	
 gelijk	
 is	
 aan	
 de	
 kennis	
 die	
 mensen	

hebben	
 op	
 het	
 moment	
 dat	
 ze	
 een	
 virusmelding	
 binnen	
 krijgen,	
 of	
 dat	
 die	
 kennis	
 alleen	
 bovenkwam	

omdat	
 mensen	
 gingen	
 nadenken	
 over	
 de	
 vragen.	
 Helaas	
 hebben	
 we	
 hier	
 geen	
 verder	
 onderzoek	
 naar	

kunnen	
 doen	
 en	
 moeten	
 we	
 aannemen	
 dat	
 de	
 antwoorden	
 in	
 de	
 enquete	
 kloppen	
 met	
 de	
 werkelijkheid.	

Ook	
 hebben	
 we	
 informeel	
 rondgevraagd	
 of	
 er	
 wel	
 eens	
 problemen	
 optraden	
 na	
 het	
 verwijderen	
 van	

gevonden	
 bestanden.	
 We	
 hebben	
 verschillende	
 verhalen	
 gehoord	
 waarbij	
 programma’s	
 niet	
 meer	

werkten,	
 of	
 soms	
 zelfs	
 de	
 computer	
 niet	
 meer	
 opstartte.	
 Dit	
 soort	
 problemen	
 kunnen	
 ook	
 voorkomen	
 bij	

het	
 verplaatsen	
 naar	
 quarantaine,	
 alleen	
 is	
 het	
 bestand	
 dan	
 makkelijker	
 terug	
 te	
 halen.	
 Altijd	

verwijderen	
 kiezen	
 is	
 dus	
 slim	
 tegen	
 malware,	
 maar	
 wil	
 nog	
 niet	
 zeggen	
 dat	
 het	
 ook	
 de	
 beste	
 optie	
 voor	

de	
 computer	
 is.	
 Opnieuw	
 is	
 dit	
 echter	
 iets	
 waar	
 nader	
 onderzoek	
 naar	
 gedaan	
 zou	
 kunnen	
 worden,	
 maar	

waar	
 we	
 hier	
 geen	
 tijd	
 voor	
 hadden.	

	

	

	

25	

	

Conclusie	

Het	
 doel	
 van	
 de	
 enquete	
 was	
 om	
 uit	
 te	
 vinden	
 was	
 computergebruikers	
 wisten	
 over	
 malware	
 en	
 of	
 zij	

hun	
 antivirus	
 software	
 correct	
 gebruiken.	
 Hun	
 kennis	
 blijkt	
 verdeeld.	
 Van	
 alle	
 ondervraagden	
 was	
 er	

maar	
 één	
 die	
 een	
 kloppende	
 beschrijving	
 gaf	
 van	
 de	
 verschillende	
 soorten	
 malware	
 en	
 de	
 rest	
 komt	
 niet	

verder	
 dan	
 te	
 weten	
 dat	
 een	
 virus	
 schade	
 toebrengt	
 en	
 gaat	
 er	
 verder	
 vanuit	
 dat	
 elk	
 type	
 wat	
 werd	

genoemd	
 allemaal	
 een	
 virus	
 is.	
 Sommigen	
 wisten	
 iets	
 meer	
 dan	
 anderen,	
 maar	
 over	
 het	
 algemeen	
 kan	

gesteld	
 worden	
 dat	
 de	
 gemiddelde	
 computergebruiker	
 de	
 verschillende	
 types	
 malware	
 kan	

onderscheiden.	
 	

De	
 vraag	
 blijft	
 wel	
 of	
 deze	
 kennis	
 noodzakelijk	
 is	
 voor	
 goede	
 antimalware	
 bescherming.	
 Gezien	
 de	

resultaten	
 worden	
 er	
 op	
 de	
 meeste	
 computers	
 maar	
 weinig	
 infecties	
 gevonden,	
 hoewel	
 dit	
 dan	
 wel	
 bij	

een	
 wekelijke	
 of	
 maandelijkse	
 scan	
 is.	
 Ook	
 weet	
 de	
 meerderheid	
 wel	
 waar	
 updates	
 voor	
 zijn	
 en	
 voert	

deze	
 dan	
 ook	
 uit.	
 Zelfs	
 de	
 kennis	
 over	
 wat	
 de	
 verschillende	
 opties	
 doen	
 bij	
 antivirus	
 software	
 is	
 redelijk	

goed	
 aanwezig,	
 maar	
 toch	
 lost	
 dit	
 enkele	
 vragen	
 nog	
 niet	
 helemaal	
 op.	
 Hoe	
 is	
 het	
 bijvoorbeeld	
 mogelijk	

om	
 per	
 infectie	
 de	
 beste	
 oplossing	
 te	
 kiezen	
 als	
 niet	
 eens	
 bekend	
 is	
 wat	
 voor	
 malware	
 het	
 is?	
 Of	
 als	
 je	

aan	
 het	
 bestand	
 niet	
 kan	
 zien	
 of	
 iets	
 wel	
 of	
 geen	
 malware	
 is?	
 Op	
 dit	
 punt	
 kan	
 de	
 gebruiker	
 naar	
 ons	
 idee	

nog	
 meer	
 doen	
 om	
 malware	
 infecties	
 tegen	
 te	
 gaan.	
 De	
 infectie	
 teller	
 bij	
 de	
 verschillende	
 antivirus	
 scans	

moeten	
 uiteindelijk	
 allemaal	
 naar	
 nul	
 en	
 hoe	
 meer	
 mensen	
 hier	
 aan	
 meewerken,	
 hoe	
 makkelijker	
 het	

gaat.	
 	

	

26	

	

	

4	
 –	
 Werkt	
 anti-­‐virus	
 software	
 bij	
 goed	
 gebruik?	

Inmiddels	
 hebben	
 we	
 vastgesteld	
 welke	
 verschillende	
 soorten	
 malware	
 er	
 zijn	
 en	
 hoe	
 antivirus	
 software	

werkt.	
 Ook	
 hebben	
 we	
 gezien	
 wat	
 een	
 gemiddelde	
 computergebruiker	
 weet	
 over	
 malware	
 en	
 antivirus	

software.	
 Om	
 echter	
 goed	
 te	
 kunnen	
 zeggen	
 of	
 huidige	
 antivirus	
 software	
 goed	
 genoeg	
 werkt	
 tegen	
 alle	

malware	
 van	
 deze	
 tijd	
 is	
 het	
 misschien	
 wel	
 het	
 meest	
 belangrijk	
 om	
 te	
 kijken	
 naar	
 hoe	
 goed	
 antivirus	

software	
 werkt	
 als	
 deze	
 goed	
 wordt	
 gebruikt.	
 Als	
 hoofdonderzoek	
 van	
 deze	
 scriptie	
 is	
 er	
 dan	
 ook	

onderzoek	
 gedaan	
 naar	
 de	
 werking	
 van	
 antivirus	
 software,	
 wanneer	
 deze	
 goed	
 wordt	
 gebruikt.	
 Dat	
 wil	

zeggen,	
 wanneer	
 men	
 weet	
 welke	
 acties	
 uitgevoerd	
 moeten	
 worden	
 om	
 malware	
 op	
 te	
 ruimen	
 en	
 dat	

altijd	
 alle	
 updates	
 geinstalleerd	
 zijn,	
 zowel	
 als	
 de	
 laatste	
 versie	
 van	
 de	
 antivirus	
 software.	

Methode	

Om	
 te	
 onderzoeken	
 of	
 antivirus	
 software	
 goed	
 werkt	
 tegen	
 huidige	
 malware	
 is	
 het	
 onderzoek	
 in	
 twee	

delen	
 gesplitst.	
 In	
 het	
 eerste	
 deel	
 is	
 er	
 gezocht	
 op	
 internet	
 naar	
 websites	
 die	
 malware	
 bevatten	
 en	
 op	
 de	

computer	
 probeert	
 te	
 zetten	
 om	
 een	
 vaste	
 route	
 over	
 het	
 net	
 vast	
 te	
 stellen	
 waarbij	
 malware	
 wordt	

binnengehaald.	
 Bij	
 het	
 tweede	
 deel	
 van	
 het	
 onderzoek	
 wordt	
 gebruik	
 gemaakt	
 van	
 drie	
 verschillende	

antivirus	
 software	
 paketten	
 die	
 vervolgens	
 op	
 twee	
 verschillende	
 manieren	
 op	
 deze	
 route	
 worden	

getest.	
 In	
 onderstaande	
 paragrafen	
 zal	
 elk	
 deelonderzoek	
 in	
 detail	
 worden	
 uitgelegd.	

Beide	
 delen	
 van	
 het	
 onderzoek	
 worden	
 uitgevoerd	
 op	
 een	
 virtuele	
 pc	
 binnen	
 een	
 macbook	
 pro.	
 Op	
 deze	

manier	
 kan	
 de	
 malware	
 zonder	
 gevaar	
 voor	
 de	
 host	
 computer	
 binnen	
 worden	
 gehaald	
 en	
 kan	
 de	
 pc	

gemakkelijk	
 voor	
 elk	
 onderzoek	
 weer	
 worden	
 schoongemaakt,	
 door	
 een	
 snapshot	
 die	
 gemaakt	
 is	
 van	
 de	

virtuele	
 machine	
 voordat	
 er	
 enige	
 virussen	
 worden	
 binnengehaald.	

Malware	
 verzamelen	

Het	
 is	
 erg	
 lastig	
 om	
 aan	
 malware	
 te	
 komen	
 voor	
 een	
 onderzoek	
 als	
 deze.	
 Aangezien	
 het	
 illegaal	
 is	
 om	

malware	
 te	
 verspreiden	
 is	
 er	
 nergens	
 een	
 plek	
 op	
 het	
 internet	
 waar	
 "testsets"	
 gedownload	
 kunnen	

worden.	
 Ook	
 makers	
 van	
 antivirus	
 software	
 zijn	
 niet	
 bereid	
 om	
 malware	
 te	
 geven	
 voor	
 een	
 onderzoek	

als	
 deze.	
 Hoewel	
 dit	
 begrijpelijk	
 is	
 maakte	
 dit	
 het	
 lastig	
 om	
 het	
 onderzoek	
 goed	
 uit	
 te	
 kunnen	
 voeren.	
 Als	

alternatief	
 is	
 de	
 oplossing	
 gevonden	
 om	
 handmatig	
 websites	
 af	
 te	
 gaan	
 die	
 op	
 malware	
 blacklists	
 staan.	

Ook	
 zijn	
 dit	
 soort	
 websites	
 te	
 vinden,	
 door	
 met	
 geactiveerde	
 antivirus	
 software	
 websites	
 te	
 bezoeken	

(zoals	
 crack	
 and	
 serial	
 websites),	
 waarbij	
 het	
 antivirus	
 programma	
 een	
 waarschuwing	
 geeft.	
 Hiervoor	
 is	

Avast	
 gebruikt	
 en	
 niet	
 één	
 van	
 de	
 te	
 onderzoeken	
 antivirus	
 programma's.	
 	

Antivirus	
 software	
 testen	

Er	
 zijn	
 geen	
 programma's	
 bekend	
 die	
 kunnen	
 kijken	
 of	
 alle	
 malware	
 van	
 een	
 computer	
 is	
 verwijderd.	
 Als	

dit	
 het	
 geval	
 was	
 zou	
 de	
 perfecte	
 antivirus	
 software	
 namelijk	
 al	
 bestaan.	
 Het	
 is	
 daarom	
 onmogelijk	
 om	

objectief	
 te	
 bepalen	
 wanneer	
 een	
 computer	
 helemaal	
 schoon	
 is.	
 Het	
 onderzoek	
 is	
 vooral	
 een	

vergelijkend	
 onderzoek,	
 maar	
 één	
 waar	
 wel	
 conclusies	
 uit	
 getrokken	
 kunnen	
 worden.	

De	
 geteste	
 pakketen	
 zijn	
 van	
 drie	
 verschillende	
 makers.	
 De	
 eerste	
 is	
 Norton	
 360	
 van	
 Symantec.	
 De	
 reden	

voor	
 het	
 testen	
 van	
 dit	
 antivirus	
 pakket	
 is	
 dat	
 het	
 vaak	
 voorgeinstalleerd	
 wordt	
 op	
 nieuwe	
 laptops	
 en	

	

27	

	

computers.	
 Hierdoor	
 maken	
 veel	
 gebruikers,	
 vooral	
 gebruikers	
 met	
 weinig	
 verstand	
 van	
 verschillende	

antivirus	
 software	
 paketten	
 gebruik	
 van	
 dit	
 pakket.	
 	

Het	
 tweede	
 programma	
 dat	
 wordt	
 getest	
 is	
 AVG	
 Free	
 Edition.	
 Dit	
 is	
 de	
 enige	
 gratis	
 antivirus	
 software	
 die	

bij	
 dit	
 onderzoek	
 wordt	
 getest.	
 Omdat	
 zowel	
 Avast	
 Free	
 als	
 AVG	
 Free	
 veel	
 gebruikt	
 zijn,	
 maar	
 er	
 niet	

genoeg	
 tijd	
 is	
 om	
 ze	
 allebei	
 te	
 testen	
 is	
 de	
 keuze	
 gevallen	
 op	
 AVG	
 Free	
 Edition.	
 Het	
 derde	
 en	
 laatste	

pakket	
 is	
 BitDefender.	
 Volgens	
 een	
 recente	
 antivirus	
 test[35]	
 zou	
 dit	
 het	
 beste	
 programma	
 moeten	
 zijn	

om	
 malware	
 tegen	
 te	
 gaan.	
 Als	
 dit	
 inderdaad	
 het	
 geval	
 is	
 zou	
 dit	
 ook	
 uit	
 onze	
 test	
 moeten	
 blijken.	
 Van	

alle	
 drie	
 de	
 paketten	
 is	
 een	
 gratis	
 versie	
 te	
 downloaden,	
 waardoor	
 ze	
 zeer	
 geschikt	
 zijn	
 om	
 te	
 testen.	

Aangezien	
 gebruikers	
 antivirus	
 software	
 hoofdzakelijk	
 op	
 twee	
 manieren	
 gebruiken,	
 worden	
 er	
 twee	

testen	
 uitgevoerd.	
 De	
 eerste	
 test	
 onderzoekt	
 de	
 functie	
 van	
 antivirus	
 software	
 om	
 actief	
 malware	
 tegen	

te	
 gaan	
 tijdens	
 het	
 surfen	
 op	
 het	
 net.	
 Voor	
 deze	
 test	
 zal	
 de	
 gevonden	
 malware	
 route	
 gelopen	
 worden,	
 	

met	
 één	
 van	
 de	
 drie	
 paketten	
 geactiveerd.	
 Er	
 wordt	
 elke	
 keer	
 gestart	
 met	
 een	
 schone	
 computer.	
 Met	

het	
 programma	
 Wireshark	
 wordt	
 de	
 netwerkactiviteit	
 gecontroleerd	
 om	
 te	
 kijken	
 welke	

netwerkactiviteit	
 er	
 is	
 op	
 de	
 schone	
 computer	
 om	
 straks	
 te	
 kunnen	
 controleren	
 of	
 alle	
 malware	
 is	

gevonden.	
 Tenslotte	
 zijn	
 er	
 veel	
 types	
 malware	
 die	
 voor	
 verhoogde	
 netwerkactiviteit	
 zorgen.	
 Elke	
 keer	

dat	
 de	
 route	
 wordt	
 gelopen	
 zal	
 er	
 bij	
 worden	
 gehouden	
 hoeveel	
 malware	
 waarschuwingen	
 er	
 door	
 het	

betreffende	
 pakket	
 worden	
 weergegeven	
 en	
 hoeveel	
 malware	
 er	
 wordt	
 tegen	
 gehouden.	
 Aan	
 het	
 eind	

van	
 de	
 route	
 wordt	
 de	
 computer	
 nog	
 een	
 keer	
 gecontroleerd	
 met	
 Wireshark	
 om	
 te	
 kijken	
 of	
 er	
 toch	
 iets	

op	
 de	
 computer	
 is	
 terechtgekomen	
 dat	
 voor	
 verhoogde	
 netwerk	
 acitiviteit	
 zorgt.	
 	

Om	
 de	
 paketten	
 nog	
 iets	
 directer	
 te	
 kunnen	
 vergelijken	
 is	
 de	
 route	
 ook	
 een	
 keer	
 “gelopen”	
 met	
 alle	
 drie	

de	
 paketten	
 tegelijkertijd	
 actief.	

De	
 tweede	
 test	
 controleert	
 de	
 mogelijkheden	
 van	
 het	
 antivirus	
 pakket	
 om	
 infecties	
 te	
 vinden,	
 nadat	
 ze	

op	
 de	
 computer	
 zijn	
 terechtgekomen.	
 Hiervoor	
 zal	
 opnieuw	
 als	
 extra	
 controle	
 het	
 programma	
 Wireshark	

worden	
 gebruikt.	
 Aan	
 het	
 begin	
 van	
 de	
 test	
 zal	
 Wireshark	
 worden	
 gedraaid	
 om	
 een	
 nulpunt	
 vast	
 te	

stellen	
 en	
 te	
 zien	
 wat	
 voor	
 netwerkactiviteit	
 plaatsvindt	
 voordat	
 de	
 malware	
 is	
 binnengehaald	
 door	
 de	

route	
 te	
 volgen.	
 Vervolgens	
 wordt	
 de	
 malware	
 route	
 afgelegd.	
 Hierna	
 voeren	
 de	
 paketten	
 elk	
 een	

computerscan	
 uit,	
 waarbij	
 wordt	
 genoteerd	
 hoeveel	
 bedreigingen	
 zijn	
 gevonden	
 door	
 het	
 betreffende	

pakket.	
 Deze	
 bedreigingen	
 worden	
 hierbij	
 nog	
 niet	
 onschadelijk	
 gemaakt,	
 om	
 steeds	
 de	
 andere	
 paketten	

ook	
 een	
 kans	
 te	
 geven	
 de	
 bedreigingen	
 te	
 vinden.	
 Nadat	
 van	
 elke	
 scan	
 is	
 genoteerd	
 hoeveel	

bedreigingen	
 zijn	
 gevonden,	
 zullen	
 de	
 gevonden	
 bedreigingen	
 worden	
 verwijderd.	
 Hierna	
 wordt	
 de	

computer	
 nog	
 een	
 keer	
 gecontroleerd	
 met	
 Wireshark,	
 waarbij	
 als	
 alles	
 goed	
 is	
 verwijderd,	
 dezelfde	

netwerkactiviteit	
 plaatsvindt	
 als	
 op	
 het	
 nulpunt.	

	

28	

	

	

Route	

Het	
 bleek	
 lastiger	
 dan	
 verwacht	
 om	
 deze	
 blacklists	
 te	
 vinden.	
 Hoewel	
 er	
 vaak	
 namen	
 van	
 websites	

worden	
 genoemd	
 staan	
 er	
 geen	
 adressen	
 bij,	
 of	
 het	
 zijn	
 adressen	
 van	
 websites	
 die	
 allang	
 niet	
 meer	

bestaan.	
 Na	
 enige	
 tijd	
 is	
 het	
 gelukt	
 om	
 een	
 virus	
 database	
 te	
 vinden.[38]	
 Deze	
 database	
 wordt	
 elk	
 uur	

aangepast	
 en	
 hierin	
 staan	
 de	
 namen	
 van	
 virussen	
 met	
 websites	
 waar	
 dat	
 virus	
 op	
 dat	
 moment	
 te	
 vinden	

is.	
 In	
 eerste	
 instantie	
 hebben	
 wij	
 vijftig	
 adressen	
 verzameld	
 om	
 de	
 tests	
 mee	
 uit	
 te	
 voeren.	
 Het	
 nadeel	

was,	
 dat	
 veel	
 van	
 deze	
 websites	
 de	
 problemen	
 binnen	
 een	
 paar	
 dagen	
 oplossen.	
 Hierdoor	
 kwam	
 het	
 dat	

wij	
 twee	
 onderzoeken	
 hadden	
 uitgevoerd,	
 op	
 een	
 andere	
 dag	
 verder	
 wilde,	
 maar	
 dit	
 met	
 andere	

malware	
 hebben	
 moeten	
 doen.	
 Om	
 het	
 onderzoek	
 zo	
 goed	
 mogelijk	
 te	
 houden	
 heben	
 wij	
 op	
 één	
 dag	

vroeg	
 in	
 de	
 ochtend	
 opnieuw	
 vijftig	
 adressen	
 met	
 malware	
 verzameld	
 en	
 op	
 diezelfde	
 dag	
 alle	

onderzoeken	
 uitgevoerd,	
 inclusief	
 de	
 twee	
 die	
 wij	
 al	
 hadden	
 gedaan.	
 De	
 websites	
 die	
 wij	
 hebben	

gebruikt	
 staan	
 bij	
 de	
 bijlagen	
 vermeld.	

Resultaten	

Software	
 actief	

De	
 eerste	
 van	
 de	
 drie	
 paketten	
 die	
 aanstond	
 terwijl	
 de	
 vijftig	
 websites	
 werden	
 geopend,	
 was	

BitDefender,	
 aangezien	
 deze	
 het	
 beste	
 zou	
 moeten	
 zijn.	
 Op	
 het	
 nulpunt	
 hebben	
 we	
 Wireshark	
 laten	

lopen	
 en	
 er	
 was	
 erg	
 weinig	
 netwerkactiviteit	
 te	
 zien.	
 Er	
 was	
 alleen	
 HTTP	
 en	
 TCP	
 verkeer	
 van	
 199.7.71.72	

naar	
 172.16.108.128	
 en	
 andersom.	
 Daarna	
 zijn	
 we	
 alle	
 websites	
 afgegaan,	
 met	
 alleen	
 BitDefender	
 actief.	

Geen	
 enkele	
 website	
 werd	
 hierbij	
 getoond,	
 want	
 iedere	
 keer	
 stond	
 er	
 een	
 melding	
 van	
 BitDefender	
 dat	

deze	
 website	
 was	
 geblokkeerd	
 vanwege	
 malware.	
 Zelfs	
 als	
 het	
 ging	
 om	
 een	
 website	
 waar	
 een	
 bestand	

met	
 malware	
 erin	
 gedownload	
 zou	
 worden,	
 werd	
 dit	
 geblokkeerd	
 nog	
 voor	
 we	
 de	
 kans	
 kregen	
 om	
 het	

bestand	
 ook	
 werkelijk	
 te	
 downloaden.	
 Dit	
 geldt	
 ook	
 voor	
 websites	
 waar	
 de	
 download	
 niet	
 eens	

automatisch	
 gestart	
 zou	
 zijn,	
 omdat	
 we	
 eerst	
 zouden	
 moeten	
 inloggen,	
 maar	
 toch	
 werd	
 deze	
 website	

geblokkeerd.	
 Dit	
 gaf	
 het	
 idee	
 dat	
 BitDefender	
 niet	
 alleen	
 een	
 lijst	
 van	
 malware	
 bij	
 houdt,	
 maar	
 ook	
 een	

lijst	
 van	
 blacklisted	
 websites.	
 In	
 ieder	
 geval	
 laat	
 het	
 ons	
 zien	
 dat	
 BitDefender	
 een	
 zeer	
 goede	
 proactieve	

werking	
 heeft,	
 omdat	
 alles	
 ruim	
 op	
 tijd	
 wordt	
 onderschept.	
 Aan	
 het	
 eind	
 van	
 de	
 route	
 hebben	
 we	

Wireshark	
 nog	
 een	
 keer	
 gedraaid	
 en	
 de	
 netwerkactiviteit	
 was,	
 zoals	
 verwacht,	
 nog	
 steeds	
 exact	

hetzelfde	
 als	
 op	
 het	
 nulpunt.	

De	
 extreem	
 goede	
 resultaten	
 van	
 BitDefender	
 waren	
 wel	
 opvallend	
 en	
 wekte	
 de	
 indruk	
 dat	
 BitDefender	

misschien	
 in	
 contact	
 stond	
 met	
 de	
 gebruikte	
 database	
 voor	
 het	
 onderzoek.	
 	
 Om	
 dit	
 uit	
 te	
 sluiten	
 hebben	

we	
 nog	
 een	
 kort	
 onderzoek	
 op	
 Google	
 uitgevoerd.	
 Dit	
 heeft	
 geen	
 enkele	
 bewijs	
 opgeleverd	
 dat	

BitDefender	
 samenwerkt	
 met	
 deze	
 database.	
 Daarbij	
 claimt	
 de	
 database	
 onafhankelijk	
 te	
 zijn.	
 Deze	

resultaten	
 waren	
 voor	
 ons	
 genoeg	
 om	
 aan	
 te	
 nemen	
 dat	
 BitDefender	
 niet	
 rechtstreeks	
 deze	
 database	

gebruikt	
 en	
 wel	
 de	
 resultaten	
 van	
 het	
 onderzoek	
 te	
 gebruiken.	

Het	
 tweede	
 pakket	
 dat	
 we	
 hebben	
 getest	
 is	
 Norton	
 360,	
 omdat	
 we	
 het	
 vermoeden	
 hadden	
 dat,	
 omdat	

het	
 een	
 allround	
 betaald	
 antivirus	
 pakket	
 was,	
 Norton	
 na	
 BitDefender	
 de	
 meeste	
 websites	
 zou	
 moeten	

blokkeren.	
 Gebleken	
 is	
 dat	
 Norton	
 veel	
 minder	
 websites	
 tegen	
 hield	
 dan	
 BitDefender.	
 Slechts	
 vijftien	

van	
 de	
 vijftig	
 websites	
 zorgde	
 ervoor	
 dat	
 Norton	
 een	
 website	
 blokkeerde.	
 In	
 80%	
 van	
 de	
 gevallen	
 werd	

	

29	

	

een	
 bestand	
 echter	
 geblokkeerd	
 nadat	
 het	
 al	
 gedownload	
 was.	
 We	
 konden	
 dus	
 gewoon	
 de	

geinfecteerde	
 bestanden	
 downloaden	
 en	
 daarna	
 scande	
 Norton	
 het	
 bestand	
 om	
 vervolgens	
 een	

waarschuwing	
 te	
 geven.	
 Dit	
 werkt	
 alleen	
 goed	
 voor	
 malware	
 die	
 al	
 wat	
 beter	
 bekend	
 is	
 en	
 dit	
 is	

waarschijnlijk	
 ook	
 de	
 reden	
 dat	
 Norton	
 er	
 maar	
 vijftien	
 blokkeerde.	
 De	
 malware	
 gebruikt	
 voor	
 dit	

onderzoek,	
 waren	
 vaak	
 pas	
 een	
 uur	
 eerder	
 ontdekt	
 op	
 websites,	
 wat	
 ons	
 doet	
 denken	
 dat	
 sommige	

mogelijk	
 echt	
 nieuwe	
 malware	
 kan	
 zijn.	
 De	
 reactieve	
 werking	
 van	
 Norton	
 is	
 dus	
 redelijk	
 goed,	
 maar	

proactief	
 stelt	
 Norton	
 weinig	
 	
 voor,	
 omdat	
 iets	
 eerst	
 op	
 de	
 computer	
 moet	
 staan	
 voor	
 het	
 gecontroleerd	

wordt.	

Het	
 derde	
 en	
 laatste	
 pakket	
 dat	
 is	
 getest,	
 is	
 AVG	
 Free	
 Edition.	
 Ook	
 AVG	
 blokkeerde	
 precies	
 vijftien	
 van	

de	
 vijftig	
 websites	
 en	
 bestanden,	
 maar	
 dit	
 waren	
 niet	
 dezelfde	
 als	
 die	
 door	
 Norton	
 werden	
 geblokkeerd.	

In	
 sommige	
 gevallen	
 wel,	
 maar	
 beide	
 hadden	
 unieke	
 malware	
 die	
 door	
 de	
 ene	
 wel	
 en	
 door	
 de	
 andere	

niet	
 werden	
 geblokkeerd.	
 Ook	
 AVG	
 werkt	
 voornamelijk	
 door	
 een	
 bestand	
 te	
 scannen	
 en	
 te	
 blokkeren	

nadat	
 het	
 op	
 de	
 computer	
 terecht	
 is	
 gekomen.	
 Wel	
 waren	
 er	
 enkele	
 websites	
 die	
 door	
 AVG	
 direct	

werden	
 geblokkeerd,	
 maar	
 door	
 Norton	
 niet	
 gebeurde.	
 Bij	
 zowel	
 de	
 test	
 met	
 Norton	
 als	
 de	
 test	
 met	
 AVG	

is	
 zowel	
 voor	
 als	
 na	
 de	
 test	
 Wireshark	
 gebruikt,	
 om	
 te	
 kijken	
 welke	
 netwerkactiviteit	
 er	
 was.	
 In	
 alle	
 drie	

de	
 gevallen	
 was	
 de	
 netwerkactiviteit	
 voor	
 het	
 onderzoek	
 gelijk,	
 alleen	
 bij	
 Norton	
 en	
 AVG	
 was	
 er	

naderhand	
 nog	
 één	
 soort	
 activiteit	
 bijgekomen.	
 Het	
 gaat	
 om	
 verkeer	
 van	
 172.16.108.128	
 naar	

188.165.234.33	
 en	
 andersom.	
 Gek	
 genoeg	
 is	
 er	
 voor	
 het	
 adres	
 188.165.234.33	
 op	
 internet	
 geen	

informatie	
 beschikbaar	
 via	
 IP	
 whois.	
 We	
 hebben	
 het	
 vermoeden	
 dat	
 dit	
 verkeer	
 dus	
 wel	
 degelijk	
 door	

malware	
 is	
 veroorzaakt,	
 met	
 name	
 omdat	
 na	
 het	
 terugzetten	
 van	
 de	
 computer	
 in	
 de	
 oorspronkelijke	

staat,	
 dit	
 verkeer	
 weer	
 weg	
 was.	
 Er	
 was	
 dus	
 geen	
 abnormaal	
 hoog	
 netwerkverkeer,	
 maar	
 toch	
 wel	

verkeer	
 naar	
 een	
 schijnbaar	
 onbekend	
 adres.	
 Helaas	
 bestond	
 ook	
 dit	
 voornamelijk	
 uit	
 HTTP	
 en	
 TCP	

verkeer	
 waarvan	
 de	
 herkomst	
 niet	
 konden	
 achterhalen.	

Als	
 laatste	
 onderzoek	
 zijn	
 wij	
 nog	
 een	
 keer	
 alle	
 websites	
 afgelopen	
 met	
 de	
 drie	
 pakketten	
 tegelijkertijd	

actief.	
 Het	
 meest	
 opvallende	
 is,	
 dat	
 Norton	
 geen	
 kans	
 kreeg	
 om	
 iets	
 te	
 doen.	
 Norton	
 is	
 duidelijk	
 veel	

langzamer	
 dan	
 beide	
 andere	
 pakketten.	
 AVG	
 kreeg	
 af	
 en	
 toe	
 nog	
 de	
 kans	
 om	
 iets	
 te	
 blokkeren,	

weliswaar	
 nadat	
 BitDefender	
 het	
 ook	
 al	
 had	
 geblokkeerd,	
 maar	
 AVG	
 lijkt	
 vooral	
 te	
 kijken	
 naar	
 wat	
 er	
 in	

cookies	
 en	
 temporary	
 bestanden	
 binnenkomt	
 om	
 hierdoor	
 websites	
 met	
 malware	
 te	
 blokkeren.	
 Doordat	

echter	
 geen	
 van	
 de	
 websites	
 of	
 bestanden	
 werkelijk	
 naar	
 de	
 computer	
 werden	
 gedownload	
 vond	

Norton	
 helemaal	
 niets.	
 Opvallend	
 is	
 dat	
 de	
 verschillende	
 paketten	
 elkaar	
 als	
 infectie	
 aanduiden.	
 Zo	

weigeren	
 BitDefender	
 en	
 Norton	
 goed	
 met	
 elkaar	
 samen	
 te	
 werken.	
 Beide	
 hebben	
 met	
 AVG	
 geen	

problemen.	
 Toch	
 zorgt	
 dit	
 ervoor	
 dat	
 het	
 erop	
 lijkt	
 dat	
 antivirus	
 software	
 zo	
 is	
 gemaakt,	
 dat	
 je	
 maar	
 één	

pakket	
 tegelijk	
 kan	
 gebruiken.	
 	

	

30	

	

	

Computerscans	

Na	
 deze	
 tests	
 zijn	
 we	
 alle	
 websites	
 nog	
 een	
 keer	
 afgegaan	
 zonder	
 antivirus	
 pakket	
 actief.	
 Naderhand	

heeft	
 elk	
 pakket	
 een	
 computerscan	
 uitgevoerd	
 waarbij	
 elk	
 van	
 de	
 pakketten	
 de	
 volgende	
 aantallen	

infecties	
 vonden:	

	

Er	
 is	
 geen	
 exacte	
 informatie	
 bekend	
 over	
 hoeveel	
 infecties	
 dit	
 van	
 het	
 totaal	
 zijn,	
 voornamelijk	
 omdat	

niet	
 elk	
 van	
 de	
 vijftig	
 websites	
 iets	
 op	
 de	
 computer	
 zal	
 hebben	
 gezet.	
 Er	
 is	
 duidelijk	
 te	
 zien	
 dat	

BitDefender	
 veruit	
 het	
 beste	
 scoort,	
 gevolgd	
 door	
 AVG,	
 terwijl	
 Norton	
 maar	
 een	
 magere	
 tien	
 infecties	

vindt.	
 Hierna	
 heeft	
 Wireshark	
 nog	
 een	
 keer	
 gedraaid,	
 waarbij	
 er	
 geen	
 extra	
 netwerkverkeer	
 meer	
 werd	

gevonden,	
 dus	
 wij	
 vertrouwen	
 er	
 op	
 dat	
 BitDefender	
 heeft	
 verwijderd	
 wat	
 nodig	
 was	
 om	
 dit	
 te	

voorkomen.	

	
 AVG	
 BitDefender	
 Norton	

Aantal:	
 23	
 35	
 10	

	

31	

	

Conclusie	

Uit	
 het	
 onderzoek	
 blijkt	
 dat	
 BitDefender	
 zijn	
 werk	
 beter	
 doet	
 dan	
 Norton,	
 of	
 AVG.	
 Het	
 is	
 veel	

interessanter	
 om	
 te	
 zien	
 waarom	
 BitDefender	
 zoveel	
 meer	
 tegenhoudt.	
 Het	
 lijkt	
 erop	
 dat	
 BitDefender	

een	
 grotere,	
 meer	
 up-­‐to-­‐date	
 database	
 heeft	
 dan	
 elk	
 van	
 de	
 andere	
 pakketten.	
 Ook	
 werkt	
 BitDefender	

duidelijk	
 proactief,	
 elke	
 bedreiging	
 wordt	
 tegengehouden	
 nog	
 voordat	
 deze	
 op	
 de	
 computer	
 wordt	

gezet,	
 terwijl	
 Norton	
 pas	
 bestanden	
 controleert	
 nadat	
 ze	
 op	
 de	
 computer	
 staan.	
 AVG	
 lijkt	
 hier	
 een	

beetje	
 tussenin	
 te	
 zitten,	
 door	
 sommige	
 bestanden	
 pas	
 te	
 controleren	
 nadat	
 ze	
 op	
 de	
 computer	
 staan,	

en	
 andere	
 al	
 op	
 de	
 website.	
 Er	
 is	
 een	
 grote	
 kans	
 dat	
 BitDefender	
 iets	
 teveel	
 tegenhoudt.	
 Via	
 sommige	

websites	
 zou	
 er	
 niets	
 op	
 de	
 computer	
 terecht	
 zijn	
 gekomen,	
 omdat	
 wij	
 niet	
 waren	
 ingelogd,	
 maar	
 toch	

werd	
 dit	
 al	
 door	
 BitDefender	
 gesignaleerd.	
 Hoewel	
 dit	
 te	
 streng	
 lijkt	
 kan	
 het	
 geen	
 kwaad,	
 omdat	
 er	
 wel	

degelijk	
 malware	
 zat	
 en	
 het	
 geen	
 false	
 positive	
 was.	
 Een	
 andere	
 mogelijkheid	
 is	
 om	
 twee	
 verschillende	

pakketten	
 tegelijkertijd	
 te	
 gebruiken.	
 Zo	
 is	
 te	
 zien	
 dat	
 AVG	
 en	
 Norton	
 samen	
 meer	
 tegenhouden	
 dan	
 elk	

van	
 de	
 pakketten	
 apart.	
 Helaas	
 zijn	
 de	
 meeste	
 antivirus	
 pakketten	
 zo	
 geprogrammeerd,	
 dat	
 ze	
 niet	
 met	

elkaar	
 samen	
 kunnen	
 werken,	
 omdat	
 ze	
 of	
 elkaar	
 als	
 malware	
 zien	
 of	
 weigeren	
 te	
 werken	
 zolang	
 er	
 een	

ander	
 pakket	
 op	
 de	
 computer	
 staat,	
 tenzij	
 deze	
 check	
 handmatig	
 wordt	
 uitgezet.	
 	

Ook	
 bij	
 het	
 scannen	
 van	
 de	
 computer	
 achteraf	
 wordt	
 er	
 door	
 BitDefender	
 veel	
 meer	
 gevonden	
 dan	

Norton	
 en	
 AVG.	
 Het	
 is	
 hierbij	
 erg	
 jammer	
 dat	
 je	
 voor	
 Norton	
 zelfs	
 nog	
 geld	
 moet	
 betalen,	
 terwijl	
 de	

gratis	
 AVG	
 meer	
 infecties	
 vindt	
 en	
 verwijderd	
 dan	
 Norton.	
 Alle	
 gevonden	
 infecties	
 	
 zijn	
 gecontroleerd	
 en	

het	
 waren	
 ook	
 werkelijk	
 de	
 bestanden	
 die	
 via	
 de	
 websites	
 waren	
 binnengehaald,	
 dus	
 er	
 waren	
 in	
 dit	

geval	
 geen	
 false	
 positives	
 bij	
 die	
 zorgen	
 dat	
 BitDefender	
 alleen	
 maar	
 beter	
 lijkt.	
 Hij	
 was	
 ook	
 werkelijk	

beter.	

Uiteindelijk	
 wilden	
 we	
 weten	
 of	
 antivirus	
 software	
 goed	
 werkt	
 bij	
 correct	
 gebruik.	
 We	
 kunnen	
 dus	

zeggen	
 dat	
 BitDefender	
 zijn	
 werk	
 goed	
 doet.	
 Als	
 alle	
 updates	
 gedaan	
 zijn,	
 beschermt	
 BitDefender	
 zonder	

meer	
 de	
 computer	
 en	
 zorgt	
 ervoor	
 dat	
 alles	
 goed	
 blijft	
 werken.	
 Ook	
 had	
 BitDefender	
 een	
 mooie	
 optie	

om	
 bij	
 elke	
 gevonden	
 infectie	
 een	
 voorstel	
 te	
 doen	
 over	
 het	
 feit	
 of	
 het	
 verwijderd	
 moest	
 worden	
 of	
 in	

quarantaine	
 moest	
 worden	
 gezet.	
 	

Over	
 de	
 andere	
 twee	
 pakketten	
 zijn	
 we	
 veel	
 minder	
 te	
 spreken.	
 Naar	
 ons	
 idee	
 doet	
 AVG	
 prima	
 wat	
 het	

moet	
 doen,	
 hoewel	
 er	
 hier	
 en	
 daar	
 nog	
 verbeteringen	
 kunnen	
 worden	
 aangebracht,	
 het	
 is	
 tenslotte	
 een	

gratis	
 antivirus	
 pakket.	
 Norton	
 360	
 is	
 het	
 meest	
 complete	
 pakket	
 wat	
 Symantec	
 aanbiedt	
 en	
 ten	

opzichte	
 van	
 de	
 andere	
 paketten	
 scoort	
 hij	
 erg	
 slecht.	
 Tijdens	
 het	
 surfen	
 zijn	
 de	
 presentaties	
 gelijk	
 aan	

die	
 van	
 AVG,	
 maar	
 bij	
 iets	
 wat	
 al	
 op	
 de	
 computer	
 staat	
 vindt	
 hij	
 erg	
 weinig	
 van	
 de	
 infecties	
 en	
 daarnaast	

werkt	
 hij	
 twee	
 keer	
 zo	
 langzaam	
 als	
 AVG	
 en	
 bijna	
 drie	
 keer	
 zo	
 langzaam	
 als	
 BitDefender.	
 Onze	
 conclusie	

is	
 dat	
 BitDefender	
 in	
 onze	
 test	
 het	
 best	
 scoorde	
 en	
 wij	
 zouden	
 dan	
 ook	
 BitDefender	
 aanraden	
 voor	

iederen	
 die	
 betaalde	
 antivirus	
 software	
 wil	
 gebruiken.	
 Voor	
 iedereen	
 die	
 geen	
 geld	
 wil	
 uitgeven	
 is	
 AVG	

een	
 prima	
 optie.	

	

32	

	

	

5	
 –	
 Conclusie	
 –	
 Een	
 blik	
 op	
 de	
 toekomst	

Uit	
 de	
 enquête	
 is	
 gebleken	
 dat	
 er	
 nog	
 steeds	
 malware	
 op	
 computers	
 wordt	
 aangetroffen	
 bij	

computerscans,	
 waaruit	
 blijkt	
 dat	
 de	
 bescherming	
 van	
 antivirus	
 software	
 tegen	
 huidige	
 malware	
 nog	

niet	
 optimaal	
 is.	
 Ook	
 tijdens	
 de	
 testen	
 met	
 geactiveerde	
 antivirus	
 software,	
 	
 blijkt	
 dat	
 niet	
 alle	
 antivirus	

software	
 alle	
 malware	
 tegenhoudt	
 die	
 op	
 de	
 computer	
 probeert	
 te	
 komen.	
 	
 Hoe	
 kunnen	
 we	
 computers	
 	

nog	
 beter	
 beschermen	
 tegen	
 malware?	

	
 Om	
 deze	
 vraag	
 te	
 kunnen	
 beantwoorden	
 is	
 het	
 handig	
 om	
 eerst	
 nog	
 eens	
 het	
 literatuuronderzoek	
 te	

bekijken.	
 In	
 het	
 eerste	
 deel	
 van	
 dit	
 onderzoek	
 	
 hebben	
 we	
 onderscheid	
 gemaakt	
 tussen	
 de	
 verschillende	

soorten	
 malware.	
 Al	
 deze	
 soorten	
 moeten	
 tegengehouden	
 worden	
 door	
 antivirus	
 software,	
 waardoor	

het	
 onderscheid	
 in	
 eerste	
 instantie	
 niet	
 zo	
 zinvol	
 lijkt,	
 maar	
 toch	
 is	
 het	
 onderscheid	
 tussen	
 deze	

verschillende	
 soorten	
 malware	
 nodig.	
 	

Ten	
 eerste	
 om	
 te	
 kijken	
 welke	
 verschillende	
 technieken	
 malware	
 gebruikt	
 om	
 zich	
 te	
 verbergen,	
 zodat	

antivirus	
 software	
 zich	
 op	
 al	
 deze	
 vormen	
 kan	
 richten	
 en	
 zich	
 verbeteren	
 om	
 alle	
 vormen	
 tegen	
 te	
 gaan.	

Zo	
 kan	
 de	
 huidige	
 antivirus	
 software	
 nog	
 niet	
 omgaan	
 met	
 rootkits.	
 Ze	
 worden	
 vaak	
 niet	
 gevonden	
 en	

zelfs	
 al	
 worden	
 ze	
 wel	
 gevonden	
 dan	
 kunnen	
 ze	
 nog	
 niet	
 automatisch	
 worden	
 verwijderd.	
 Maar	
 ook	

voor	
 andere	
 vormen	
 van	
 malware	
 moet	
 de	
 beveiliging	
 nog	
 worden	
 verbeterd.	
 Zo	
 kunnen	
 de	
 meeste	

antivirus	
 software	
 paketten	
 wel	
 malware	
 vinden	
 die	
 backdoors	
 open	
 zet,	
 maar	
 als	
 dit	
 pas	
 gevonden	

wordt	
 nadat	
 het	
 op	
 de	
 computer	
 staat,	
 kan	
 de	
 backdoor	
 al	
 zijn	
 open	
 gezet.	
 De	
 antivirus	
 software	
 kan	

dan	
 nog	
 wel	
 de	
 malware	
 verwijderen,	
 maar	
 niet	
 meer	
 de	
 schade	
 inperken	
 die	
 al	
 is	
 gedaan.	
 Voor	
 deze	

soorten	
 malware,	
 maar	
 ook	
 andere	
 die	
 gelijk	
 actief	
 worden	
 en	
 zichzelf	
 gaan	
 verspreiden	
 zoals	
 wormen,	

is	
 proactieve	
 bescherming	
 van	
 antivirus	
 software	
 erg	
 belangrijk.	
 Uit	
 dit	
 onderzoek	
 is	
 gebleken	
 dat	
 bij	

twee	
 van	
 de	
 drie	
 geteste	
 antivirus	
 software	
 paketten	
 de	
 proactieve	
 bescherming	
 nog	
 minder	
 dan	
 de	

helft	
 van	
 alle	
 malware	
 wordt	
 tegen	
 gehouden.	
 Norton	
 360	
 bleek	
 zelfs	
 helemaal	
 geen	
 proactieve	

bescherming	
 te	
 hebben,	
 want	
 alles	
 werd	
 pas	
 gecontroleerd	
 nadat	
 het	
 op	
 de	
 computer	
 stond.	

Het	
 onderscheid	
 tussen	
 de	
 verschillende	
 soorten	
 malware	
 is	
 voor	
 gebruikers	
 ook	
 zinvol	
 om	
 te	
 weten.	
 Zo	

blijkt	
 dat	
 veel	
 mensen	
 denken	
 dat	
 een	
 virus	
 en	
 een	
 worm	
 hetzelfde	
 is,	
 maar	
 hoewel	
 ze	
 vaak	
 dezelfde	

soorten	
 schade	
 aanbrengen,	
 is	
 er	
 een	
 zeer	
 belangrijk	
 verschil.	
 Zo	
 verspreid	
 een	
 virus	
 binnen	
 de	

computer	
 waar	
 het	
 op	
 staat	
 en	
 kan	
 pas	
 naar	
 een	
 andere	
 computer	
 worden	
 gebracht	
 als	
 de	
 gebruiker	
 dat	

zelf	
 doet.	
 Een	
 worm	
 kan	
 zich	
 automatisch	
 over	
 een	
 netwerk	
 verspreiden,	
 zonder	
 dat	
 daar	
 een	
 gebruiker	

voor	
 nodig	
 is.	
 Wanneer	
 er	
 een	
 melding	
 komt	
 van	
 antivirus	
 software	
 over	
 een	
 bestand	
 waar	
 een	
 virus	
 in	

zit	
 en	
 over	
 een	
 ander	
 bestand	
 met	
 een	
 worm,	
 zelfs	
 al	
 doen	
 het	
 virus	
 en	
 de	
 worm	
 in	
 principe	
 hetzelfde,	
 is	

het	
 bestand	
 met	
 de	
 worm	
 nog	
 altijd	
 gevaarlijker	
 dan	
 het	
 virus.	
 Dit	
 zou	
 de	
 beslissing	
 van	
 een	
 een	

gebruiker	
 kunnen	
 beïnvloeden	
 om	
 het	
 virus	
 in	
 quarantaine	
 te	
 zetten	
 en	
 de	
 worm	
 gelijk	
 te	
 verwijderen.	

Hier	
 ligt	
 dus	
 een	
 mogelijkheid	
 om	
 bescherming	
 te	
 verbeteren,	
 zowel	
 voor	
 de	
 gebruiker	
 als	
 voor	
 de	

software	
 fabrikant.	
 Als	
 gebruikers	
 leren	
 over	
 de	
 verschillende	
 soorten	
 malware,	
 zoals	
 wat	
 het	
 is,	
 wat	
 het	

doet	
 en	
 hoe	
 het	
 verspreidt,	
 terwijl	
 de	
 antivirus	
 software	
 bij	
 elke	
 melding	
 niet	
 alleen	
 de	
 naam	
 van	
 de	

malware	
 geeft,	
 maar	
 ook	
 een	
 makkelijker	
 te	
 begrijpen	
 term	
 voor	
 de	
 gebruiker	
 zoals	
 “bot”	
 of	
 “worm”,	
 	

kan	
 de	
 gebruiker	
 beter	
 beslissen	
 wat	
 er	
 moet	
 gebeuren	
 met	
 het	
 bestand,	
 maar	
 ook	
 of	
 het	
 misschien	

	

33	

	

nodig	
 is	
 om	
 gebruikers	
 in	
 het	
 netwerk	
 te	
 waarschuwen	
 of	
 om	
 de	
 eigen	
 harde	
 schijf	
 nog	
 eens	
 extra	
 te	

controleren.	
 Stel	
 dat	
 de	
 antivirus	
 software	
 bijvoorbeeld	
 aangeeft	
 wanneer	
 een	
 soort	
 malware	
 een	

backdoor	
 open	
 zet,	
 door	
 simpelweg	
 “backdoor”	
 te	
 laten	
 zien.	
 Dan	
 weet	
 de	
 gebruiker	
 dat	
 de	
 malware	

zelf	
 is	
 verwijderd,	
 maar	
 ook	
 dat	
 het	
 mogelijk	
 is	
 dat	
 er	
 een	
 poort	
 open	
 staat	
 die	
 niet	
 open	
 moet	
 staan.	

Een	
 ervaren	
 gebruiker	
 kan	
 hier	
 zelf	
 iets	
 aan	
 doen,	
 maar	
 zelfs	
 een	
 niet	
 ervaren	
 gebruiker	
 weet	
 zo	
 dat	
 hij	

zijn	
 computer	
 zou	
 moeten	
 laten	
 nakijken.	
 Op	
 dit	
 moment	
 lijkt	
 de	
 enige	
 aanduiding	
 die	
 gegeven	
 wordt	
 in	

dit	
 opzicht	
 vaak	
 dat	
 van	
 “Trojan”	
 te	
 zijn,	
 maar	
 waarom	
 doen	
 ze	
 dit	
 niet	
 bij	
 alle	
 verschillende	
 types.	
 Op	

deze	
 manier	
 kunnen	
 gebruikers	
 en	
 antivirus	
 software	
 samen	
 aan	
 betere	
 bescherming	
 werken.	

	

Daarnaast	
 is	
 het	
 commerciele	
 karakter	
 van	
 antivirus	
 software	
 een	
 probleem.	
 Zo	
 blijkt	
 dat	
 het	
 zinvol	
 kan	

zijn	
 om	
 twee	
 verschillende	
 antivirus	
 software	
 pakketten	
 op	
 de	
 computer	
 te	
 hebben,	
 maar	
 zolang	
 deze	

elkaar	
 als	
 malware	
 zien	
 en	
 waarschuwingen	
 geven	
 of	
 zelfs	
 niet	
 werken	
 zolang	
 er	
 een	
 tweede	
 pakket	
 op	

staat	
 kan	
 hier	
 geen	
 gebruik	
 van	
 worden	
 gemaakt.	
 Dit	
 lijkt	
 puur	
 om	
 geld	
 te	
 gaan,	
 want	
 de	
 gratis	
 versie	

van	
 AVG	
 heeft	
 geen	
 problemen	
 met	
 andere	
 pakketten	
 en	
 de	
 andere	
 pakketten	
 ook	
 niet	
 met	
 AVG.	
 Toch	

zou	
 deze	
 “beveiliging”	
 om	
 maximaal	
 één	
 pakket	
 tegelijk	
 op	
 de	
 computer	
 te	
 hebben	
 beter	
 niet	
 aanwezig	

kunnen	
 zijn.	
 Niet	
 alleen	
 omdat	
 het	
 voor	
 een	
 betere	
 bescherming	
 tegen	
 malware	
 zorgt,	
 maar	
 ook	
 omdat	

het	
 hebben	
 van	
 twee	
 pakketten	
 hooguit	
 zou	
 betekenen	
 dat	
 een	
 gebruiker	
 twee	
 licenties	
 betaalt.	
 Geen	

van	
 beide	
 pakketten	
 verliest	
 hier	
 geld	
 op.	
 Pas	
 als	
 een	
 gebruiker	
 besluit	
 te	
 wisselen	
 omdat	
 het	
 tweede	

pakket	
 beter	
 blijkt	
 is	
 het	
 nadelig	
 voor	
 de	
 eerste	
 fabrikant.	
 Maar	
 als	
 het	
 niet	
 meer	
 toegestaan	
 zou	
 zijn	
 om	

andere	
 pakketten	
 uit	
 te	
 sluiten	
 zou	
 dit	
 voor	
 een	
 gezonde	
 concurentie	
 kunnen	
 zorgen,	
 waar	
 betere	

bescherming	
 uit	
 voortkomt.	
 Dit	
 is	
 echter	
 speculatie	
 en	
 kan	
 niet	
 met	
 zekerheid	
 worden	
 gezegd.	

De	
 bovenstaande	
 resultaten	
 gelden	
 alleen	
 wanneer,	
 zoals	
 bij	
 het	
 onderzoek,	
 de	
 antivirus	
 software	
 goed	

wordt	
 gebruikt.	
 Toch	
 blijkt	
 uit	
 de	
 enquête	
 dat	
 nog	
 niet	
 iedereen	
 de	
 software	
 goed	
 gebruikt.	
 Er	
 zijn	
 zelfs	

mensen	
 die	
 niet	
 weten	
 of	
 hun	
 software	
 up-­‐to-­‐date	
 is	
 of	
 niet.	
 Bij	
 deze	
 mensen	
 is	
 de	
 kans	
 dus	
 aanwezig	

dat	
 ze	
 niet	
 de	
 laatste	
 versie	
 van	
 hun	
 antivirus	
 software	
 hebben,	
 zoals	
 ook	
 informeel	
 gezien	
 is,	
 wat	
 de	

beveiliging	
 slechter	
 maakt.	
 Een	
 reden	
 hiervoor	
 zou	
 kunnen	
 zijn	
 dat	
 veel	
 van	
 de	
 antivirus	
 software	
 niet	

erg	
 intuitief	
 is.	
 Het	
 is	
 mogelijk	
 om	
 aan	
 te	
 geven	
 dat	
 updates	
 automatisch	
 moeten	
 worden	
 gedaan	
 en	
 als	

dat	
 niet	
 zo	
 is	
 wordt	
 er	
 een	
 duidelijke	
 melding	
 gegeven	
 dat	
 de	
 software	
 niet	
 up-­‐to-­‐date	
 is,	
 maar	
 als	
 er	

een	
 hele	
 nieuwe	
 versie	
 is,	
 zoals	
 bij	
 AVG,	
 wordt	
 daar	
 soms	
 geen	
 melding	
 over	
 gegeven.	
 Ook	
 opties	
 om	

antivirus	
 software	
 in	
 te	
 stellen	
 is	
 vaak	
 redelijk	
 moeilijk	
 te	
 vinden	
 en	
 soms	
 is	
 het	
 zelfs	
 moeilijk	
 om	
 te	

weten	
 wat	
 alle	
 opties	
 betekenen	
 en	
 wat	
 ze	
 doen.	
 Dit	
 gedeelte	
 van	
 antivirus	
 software	
 is	
 bij	
 dit	
 onderzoek	

buiten	
 beschouwing	
 gelaten,	
 maar	
 het	
 is	
 niet	
 moeilijk	
 voor	
 te	
 stellen	
 dat	
 onderzoek	
 naar	
 wat	
 een	
 goede	

interface	
 is	
 en	
 hoe	
 antivirus	
 software	
 eruit	
 zou	
 moeten	
 zien,	
 zou	
 kunnen	
 bijdragen	
 aan	
 een	
 betere	

beveiliging.	
 	

Een	
 andere	
 plek	
 waar	
 antivirus	
 software	
 mogelijk	
 van	
 belang	
 wordt	
 is	
 op	
 andere	
 apparaten	
 dan	

computers	
 die	
 in	
 verbinding	
 staan	
 met	
 internet.	
 Hierbij	
 kan	
 men	
 denken	
 aan	
 smartphones	
 en	
 nieuwere	

televisies.	
 De	
 mogelijkheid	
 bestaat	
 dat	
 ook	
 voor	
 deze	
 systemen	
 in	
 de	
 toekomst	
 malware	
 zal	
 worden	

gemaakt,	
 waardoor	
 antivirus	
 software	
 voor	
 deze	
 apparaten	
 van	
 belang	
 wordt.	
 Op	
 het	
 moment	
 is	
 AVG	

bijvoorbeeld	
 al	
 wel	
 beschikbaar	
 voor	
 telefoons,	
 maar	
 een	
 echte	
 malware	
 dreiging	
 is	
 er	
 nog	
 niet.	
 Toch	
 is	

het	
 zeker	
 niet	
 uit	
 te	
 sluiten	
 dat	
 deze	
 er	
 in	
 de	
 toekomst	
 wel	
 komt.	

	

34	

	

	

6	
 –	
 Literatuur	

[1]	
 ^	
 Jussi	
 Parikka	
 (2007)	
 "Digital	
 Contagions.	
 A	
 Media	
 Archaeology	
 of	
 Computer	
 Viruses",	
 Peter	
 Lang:	

New	
 York.	
 Digital	
 Formations-­‐series.	
 ISBN	
 978-­‐0-­‐8204-­‐8837-­‐0,	
 p.	
 18-­‐19	

[2]	
 ^	
 von	
 Neumann,	
 John	
 (1966).	
 "Theory	
 of	
 Self-­‐Reproducing	
 Automata".	
 Essays	
 on	
 Cellular	

Automata	
 (University	
 of	
 Illinois	
 Press):	
 66–87.	
 Retrieved	
 June	
 10.,	
 2010.	

[3]	
 http://www.apple.com/why-­‐mac/better-­‐os/#viruses	

[4]	
 Anick	
 Jesdanun	
 (1	
 September	
 2007).	
 "School	
 prank	
 starts	
 25	
 years	
 of	
 security	
 woes"	
 CNBC	

[5]	
 Dr.	
 Solomon's	
 Virus	
 Encyclopedia,	
 1995,	
 ISBN	
 1897661002	
 Abstract	

at	
 http://vx.netlux.org/lib/aas10.html	

[6]	
 Vesselin Bontchev. "Macro Virus Identification Problems"FRISK Software International.
[7] Computer security: art and science Door Matt Bishop, p 623-624
[8] New Perspectives on Computer Concepts 2010, Brief Door June Jamrich Parsons,Dan Oja,
p163
[9] http://morrisworm.larrymcelhiney.com/morris_appeal.txt	

[10]	

http://query.nytimes.com/gst/fullpage.html?res=9C0CE1D71038F936A35756C0A966958260&scp=2&sq
=robert+tappan+morris&st=nyt	

[11]	
 Malware:	
 fighting	
 malicious	
 code	
 Door	
 Ed	
 Skoudis,Lenny	
 Zeltser,	
 p251-­‐270,	
 187-­‐188	

[12]	
 Jamie	
 Crapanzano	
 (2003):	
 "Deconstructing	
 SubSeven,	
 the	
 Trojan	
 Horse	
 of	
 Choice",	
 SANS	
 Institute,	

Retrieved	
 on	
 2009-­‐06-­‐11	

[13]	
 http://news.bitdefender.com/NW1094-­‐en-­‐-­‐BitDefender-­‐Malware-­‐and-­‐Spam-­‐Survey-­‐finds-­‐E-­‐
Threats-­‐Adapting-­‐to-­‐Online-­‐Behavioral-­‐Trends.html	

[14]	
 Thwarted	
 Linux	
 backdoor	
 hints	
 at	
 smarter	
 hacks;	
 Kevin	
 Poulsen;	
 SecurityFocus,	
 6	
 November	
 2003.	

[15]http://www.windowsecurity.com/articles/Hidden_Backdoors_Trojan_Horses_and_Rootkit_Tools_in
_a_Windows_Environment.html	

[16]	
 Windows	
 Rootkit	
 Overview.	
 Symantec.	
 2006-­‐03-­‐26.	
 Retrieved	
 2010-­‐08-­‐17.	

[17]	
 Rootkits:	
 subverting	
 the	
 Windows	
 kernel,	
 Greg	
 Hoglund,James	
 Butler,	
 2006,	
 4-­‐20	

[18]	
 Blocking	
 spam	
 and	
 spyware	
 for	
 dummies	
 Door	
 Peter	
 H.	
 Gregory,Michael	
 A.	
 Simon,Mike	
 Simon,	
 p	

11-­‐12,15	

[19]	
 Spyware	
 and	
 Adware	
 Door	
 John	
 Aycock,	
 p1-­‐3,9	

[20]	
 Cormac	
 Herley	
 and	
 Dinei	
 Florencio	
 (2006-­‐02-­‐06).	
 "How	
 To	
 Login	
 From	
 an	
 Internet	
 Cafe	
 Without	

Worrying	
 About	
 Keyloggers",	
 p1	

[21]	
 Computer	
 Security:	
 Protecting	
 Digital	
 Resources	
 Door	
 Robert	
 C.	
 Newman,	
 p58	

[22]	
 CompTIA	
 security+	
 review	
 guide	
 Door	
 James	
 Michael	
 Stewart,	
 p	
 9	

[23]	
 Proceedings	
 of	
 the	
 International	
 Conference	
 of	
 Information	
 Warfare	
 and	
 security,	
 maart	
 2006,	
 p23	

[24]	
 http://www.webopedia.com/index.php/TERM/G/greyware.html	

[25]	
 Fuzzing	
 for	
 software	
 security	
 testing	
 and	
 quality	
 assurance	
 Door	
 Ari	
 Takanen,Jared	
 DeMott,Charles	

Miller,	
 11,12	

[26]	
 Biologically	
 inspired	
 approaches	
 to	
 advanced	
 information	
 ...:	
 Volume	
 1,	
 Auke	
 Jan	
 Ijspeert,	
 Masayuki	

	

35	

	

Murata,	
 Naoki	
 Wakamiya,	
 2004,	
 153-­‐164	

[27]	
 Behavior	
 Blocking:	
 The	
 Next	
 Step	
 in	
 Anti-­‐Virus	
 Protection,	
 Carey	
 Nachenberg,	
 March	
 19,	
 2002	

	

[28]	
 Windows	
 Forensic	
 Analysis	
 DVD	
 Toolkit	
 Door	
 Harlan	
 Carvey,	
 392,393	

[29]	
 Rootkits	
 for	
 dummies	
 Door	
 Larry	
 Stevenson,Nancy	
 Altholz,	
 244-­‐246	

[30]	
 Botnet	
 detection:	
 countering	
 the	
 largest	
 security	
 threat	
 geredigeerd	
 door	
 Wenke	
 Lee,Cliff	

Wang,David	
 Dagon,1-­‐3	

[31]	
 Combating	
 spyware	
 in	
 the	
 enterprise	
 Door	
 Brian	
 Baskin,Tony	
 Piltzecke,	
 116-­‐119	

[32]	
 Detecting	
 unknown	
 massive	
 mailing	
 viruses	
 using	
 proactive	
 methods,	
 Ruiqi	
 Hu	
 and	
 Aloysius	
 K.	
 Mok,	

82	
 83,	
 2004	

[33]	
 http://antivirus.about.com/b/2007/03/11/clean-­‐quarantine-­‐or-­‐delete.htm	

[34]	
 Troubleshooting	
 and	
 Maintaining	
 Your	
 PC	
 All-­‐in-­‐One	
 Desk	
 Reference	
 For	
 Dummies,	
 Dan	
 Gookin,	
 457	

[35]	
 http://www.av-­‐test.org/certifications?order=protection_desc&lang=en	

[36]	
 http://www.tripwire.com/information-­‐security/data-­‐protection/	

[37]	
 Crimeware:	
 understanding	
 new	
 attacks	
 and	
 defenses,	
 Markus	
 Jakobsson,Zulfikar	
 Ramzan,	
 374-­‐376	

[38]	
 Virus	
 database,	
 http://support.clean-­‐mx.de/clean-­‐mx/viruses.php	

	

36	

	

	

7	
 –	
 Bijlagen	

Lijst	
 met	
 virussen	

Ons	
 advies	
 is	
 om	
 deze	
 websites	
 NIET	
 zomaar	
 te	
 bezoeken,	
 tenzij	
 je	
 op	
 een	
 mac	
 zit	
 of	
 een	
 computer	

gebruikt	
 waar	
 geen	
 belangrijke	
 informatie	
 op	
 staat	
 of	
 in	
 verbinding	
 staat	
 met	
 een	
 belangrijk	
 netwerk.	

http://174.45.249.187/Baby/Telegrama.exe	

	
 http://fearkiddo.fileave.com/ToPCloner.exe	

	
 http://mac-­‐defence.com/download.php	

	
 http://softnyx.net/CustomerFile/hack(5).rar	

	
 http://www.miranda.gov.ve/modules/mod_ans/images/allnet.jpg	

	
 http://www.sfmati.ru/ps-­‐x.jpg	

	
 http://www.skyway3.com/e107_themes/107_images/ipays.jpg	

	
 http://www.splavar.com/hytera/catalog/images/inject.txt	

	
 http://own3ed.tv/1itemdbow	

	
 http://www.volishovo.ru/e107_plugins/jscripts/allnet.jpg	

	

	
 http://bertswarehouse.com/allnet.jpg	

	
 http://vk.758036-­‐x1cea13d.ru/attach/566754_108189996/881148818/DSC000095.scr	

	
 http://botku.webs.com/mampuz.jpg	

	
 http://botku.webs.com/vito.jpg	

	

http://www.winlivefiles.com.br/arquivos/msn/win/slides/2011/slide_homem_mulher_cebola_apreseta
cao.ppt.exe	

	
 http://brutinhozika.t35.com/hostpobrutin.txt	

	
 http://idocreative.ru///logs/allnet.jpg	

	
 http://kytickabila.com/admin/getfile.php	

	
 http://eshop.spin3d.com.tw/images/infobox/ipays.jpg	

	
 http://miliardov.com/pusk3.exe	

	

	
 http://92d.cz.cc/d.php?f=18%26e=0	

	
 http://adrieath.cx.cc/manuale.pdf	

	
 http://kingkinglove.tk/	

	
 http://eurosystems.it/conf_commerciale/images/open.jpg	

	
 http://gaberunzz.t35.com/unixBSD/aa/xcz.txt	

	
 http://indra.ucoz.org/loadind.txt	

	
 http://kirtou.homeip.net/osCommerce/catalog/images/microsoft/indo.jpg	

	
 http://klubasvega.lt/e107_themes/byroe.jpg	

	

http://s659.chomikuj.pl/file.aspx?id=249149488&vid=249149488&tk=1478202&t=63440

	

37	

	

4500978439145&d=60&k=1348532&name=keygen.exe	

	
 http://kolbasy.net/images/cafe.jpg	

	
 http://promocoesvisa.eu.pn/visabrasil.com.br/cmdd.txt	

	
 http://quatangvp.com/images/page/myid.jpg	

	
 http://178.18.243.222/d.php?f=75&e=4	

	
 http://tal.ohhappy.net/counter/documents/logon.txt	

	
 http://videmos.org/login.gif	

	
 http://jabashop.co.kr/member/id1.txt	

	
 http://www.balkmetafoor.be/templates/ID-­‐RFI.txt	

	
 http://www.envoidefichier.com/e-­‐BigSend/	

	
 http://hegs.fileave.com/	

	

	
 http://comercioexport.com.br/envi1.txt	

	
 http://www.compreevenda.info/calimage/baner.txt	

	
 http://diretor7.t35.com/1/fx29sh.txt	

	
 http://www.coolergas.com/.mods/cmd.txt	

	
 http://www.le-­‐galetas.com/temp/	

	
 http://diretor7.t35.com/1/rs.txt	

	
 http://www.energeticherbals.co.za/images/default/sprd.txt	

	
 http://www.energeticherbals.co.za/images/default/ID.txt	

	
 http://diretor7.t35.com/1/fx29id2.txt	

	
 http://coolergas.com/.mods/cmd.txt	

	
 http://com.rb.ma/editor/plug/kill.jpg	

	

