Nouvelle version de Conficker, avec une utilisation plus intensive du DNS

Stéphane Bortzmeyer

<stephane+blog@bortzmeyer.org>

Première rédaction de cet article le 14 mars 2009. Dernière mise à jour le 30 mars 2009

https://www.bortzmeyer.org/conficker-version-c-et-le-dns.html

L'une des originalités du ver Conficker est qu'il utilise des noms de domaine et pas des adresses IP pour contacter son maître, afin de lui demander des mises à jour, des listes d'actions à effectuer, etc. Mais la nouvelle version, analysée il y a quelques jours, pousse cette logique encore plus loin.

L'ancienne version avait été bien analysée dans des articles comme " Detecting Conficker in your Network" <http://www.cert.at/static/conficker/TR_Conficker_Detection.pdf> ou " An Analysis of Conficker's Logic and Rendezvous Points" http://mtc.sri.com/Conficker/. Une mise en œuvre complète se trouve en en œuvre complète se trouve en http://mhl-malware-scripts.googlecode.com/files/downatool. zip>. Dans cette ancienne version, Conficker se connecte à son maître via un nom de domaine, dans huit domaines de tête possibles comme . com ou org. Ce n'était pas assez pour le ver : dès que son code a été analysé, plusieurs registres ont bloqué les noms en question, empêchant leur utilisation.

Mais cette version n'est plus complètement d'actualité : Conficker nouvelle mouture, analysé dans " W32.Downadup.C Digs in Deeper" et dans "Conficker Call-home Protocol v2" http://www.sophos.com/security/ blog/2009/03/3484.html>, fait mieux en générant de très longues listes de noms de domaines, dans presque tous les domaines de tête, rendant ainsi plus difficile le blocage. Un rapport encore plus complet a été publié (avertissement : c'est très technique), "Conficker C Analysis" < http://mtc.sri. com/Conficker/addendumC/>, avec presque tous les détails.

Il ne semble pas que ces nouveaux noms aient été activés. L'ICANN a demandé http://lists. aftld.org/pipermail/aftld-discuss/2009-March/000287.html> à tous les TLD de les bloquer. Certains se sont exécutés comme l'ACEI qui l'a annoncé dans un communiqué http://www. acei.ca/pr-conficker/>.

- Sur Conficker C, on peut aussi consulter:
 Le site du groupe de travail Conficker http://www.confickerworkinggroup.org/, organisation privée qui regroupe Microsoft et des éditeurs d'anti-virus,
- L'avis < http://www.us-cert.gov/cas/techalerts/TA09-088A.html > lancé par le CERT
- L'article < http://www.microsoft.com/protect/computer/viruses/worms/conficker.</p> mspx> de Microsoft (attention, Microsoft appele D la version C),
- "Detecting and Containing Conficker Management Overview" https://www.honeynet.org/ node/389>.