

Počítačové siete
30.4.2014

Bezpečnostné problémy v sieťach

- dôvernosť
- integrita a autenticnosť
- dostupnosť
- autentifikácia
 - používateľov
 - systémov
- riadenie prístupu

Bezpečnostné mechanizmy

- fyzická ochrana prístupu
- riadenie prístupu, oddelenie komunikácie
- kryptografia
 - šifrovanie
 - symetrické (DES, 3DES, AES, ...)
 - asymetrické (PKI) (RSA, ...)
 - digitálny podpis (RSA, DSS, ...)
 - hašovacie funkcie s kľúčom (HMAC-SHA1, ...)
- organizačné opatrenia

Problém distribúcie kľúčov

- symetrická kryptografia
 - potreba zdieľaného tajného kľúča
 - algoritmy (napr. Diffie-Hellman) na výpočet zdieľaného tajného kľúča
 - potreba vzájomnej autentifikácie na vylúčenie Man-In-the-Middle útoku
 - generovanie kľúča jednou stranou a bezpečný prenos druhej strane
- asymetrická kryptografia
 - distribúcia verejných kľúčov
 - certifikáty

Bezpečnosť na fyzickej vrstve

- fyzická ochrana káblov a sieťových komponentov
- separácia sietí na fyzickej vrstve
- často nefunguje proti vnútornému nepriateľovi
 - keď sa viem dostať k počítaču, viem sa dostať ku káblu
 - použiteľné v kombinácii s organizačnými opatreniami

Bezpečnosť na linkovej vrstve

- nekryptografická
 - VLAN (virtual LAN)
 - separácia sietí na linkovej vrstve
 - riadenie prístupu k portu
 - na báze linkovej adresy
 - IEEE 802.1X
- kryptografická
 - šifrovanie, kontrola autenticity, autentifikácia
 - známe vo WiFi svete
 - WEP, WPA, WPA2

VLAN (IEEE 802.1Q)

- rozdelenie Ethernetu na logické (virtuálne) siete
- VLAN ID (VID) – 12 bitov (1 – 4094)
- príslušnosť rámca k VLAN
 - tagged frame – podľa údajov v hlavičke
 - untagged frame – podľa portu (PVID)
- switch
 - pre každý port: Port VID (PVID), množina VID
 - pošle rámec len na porty danej VLAN (Egress filtering)
 - **môže** filtrovať rámce z VLAN, do ktorej zdrojový port nepatrí (Ingress filtering)

Porovnanie Ethernet rámcov

- cieľová adresa (6B)
 - zdrojová adresa (6B)
 - typ (protokol sieťovej vrstvy) (2B)
 - 0x0800 = IPv4
 - 0x86DD = IPv6
 - 0x0806 = ARP
 - dáta
 - FCS
- cieľová adresa (6B)
 - zdrojová adresa (6B)
 - 0x8100
 - VLAN tag (2B)
 - typ (protokol sieťovej vrstvy) (2B)
 - dáta
 - FCS

Bezpečnosť na sieťovej vrstve

- firewall
 - filtrácia komunikácie – riadenie prístupu
 - stateless vs. statefull, NAT
 - deny vs. allow by default
- VPN
 - šifrovanie, kontrola autentickosti, riadenie prístupu
 - IPSec (AH, ESP)
 - OpenVPN (IP/L2 over UDP/TCP)
 - ...

Princíp VPN

- IPSec transportný mód
 - medzi hlavičku 3. a 4. vrstvy sa vloží hlavička AH/ESP
 - AH – ochrana integrity údajov sieťovej, transportnej a aplikačnej vrstvy
 - ESP – ochrana integrity a/alebo dôvernosti údajov transportnej a aplikačnej vrstvy
 - obsah paketu od hlavičky 4. vrstvy sa môže šifrovať
- tunelový mód (IPSec, OpenVPN)
 - celý IP paket (príp. celý rámec 2. vrstvy) sa (po zašifrovaní) pošle v novom pakete

Bezpečnosť na transportnej vrstve

- SSL (Secure Socket Layer), TLS (Transport Layer Security)
 - medzi transportnou a aplikačnou vrstvou
 - zabezpečuje autentifikáciu servera a (voliteľne) klienta
 - X.509 certifikáty
 - zabezpečuje vzájomné dohodnutie kľúča
 - šifrovanie, kontrola integrity a autentickosti prenášaných dát
 - treba zabezpečiť bezpečnú distribúciu cert. CA

Bezpečnosť na aplikačnej vrstve

- end-to-end security
- e-mail
 - PGP, S/MIME
- vzdialené prihlasovanie
 - ssh
- autentifikácia používateľov v aplikáciach
 - heslá, jednorazové heslá, SMS-kódy, ...

Bezpečnosť elektronickej pošty

- správa elektronickej pošty = pohľadnica písaná na stroji
 - môže čítať každý, kto ju cestou vidí
 - nemožno dôverovať informácii o odosielateľovi
 - nemožno dôverovať obsahu
- riešenie
 - dôvernosc – šifrovanie
 - integrita a autentickosc – elektronický podpis

Bezpečnosť elektronickej pošty

- PGP (Pretty Good Privacy)
 - treba zabezpečiť bezpečnú distribúciu verejných kľúčov
 - vzájomná dôvera používateľov a podpisovanie kľúčov
- S/MIME (Secure Multipurpose Internet Mail Extensions)
 - použitie X.509 certifikátov
 - treba zabezpečiť bezpečnú distribúciu cert. CA

Bezpečnosť elektronickej pošty

- komunikácia so serverom
 - SMTP – odosielanie pošty
 - POP3, IMAP – čítanie pošty
 - nechránia komunikáciu
 - heslá sú ľahko odhaliteľné
- riešenie
 - SSL, TLS
 - SMTPS, POP3S, IMAPS

Bezpečnosť webu

- protokol HTTP
 - nezabezpečuje ochranu komunikácie
 - ktokoľvek môže vidieť to, čo vidím ja
 - ktokoľvek môže vidieť, čo odosielam
 - heslá, osobné údaje
 - ktokoľvek môže zmeniť to, čo vidím
 - ktokoľvek môže zmeniť to, čo odosielam

Bezpečnosť webu

- riešenie
 - SSL, TLS – HTTPS
- problémy
 - bezpečná distribúcia certifikátu CA
 - kontrola mena servera v certifikáte
 - SSLv2 (zakázať)
 - pripúšťa aj slabé šifry
 - ignorovanie upozornení browsera

Bezpečnosť vzdialeného prihlasovania

- telnet
 - žiadna ochrana
- ssh
 - šifrovanie, kontrola integrity, autentifikácia servera
 - umožňuje tunelovať ďalšie spojenia
 - napr. X11, VNC, SMTP, POP3, IMAP
 - treba zabezpečiť bezpečnú distribúciu verejných kľúčov serverov
 - neveriť slepo verejnému kľúču servera
 - openssh (UNIX, Linux, Cygwin), PuTTY (Windows)

Bezpečnosť ftp

- protokol FTP
 - nezabezpečuje žiadnu ochranu
 - heslá, prenášané dáta
 - má problémy so stateless firewallmi
 - statefull firewally musia podporovať ftp
- scp, sftp
 - náhrady využívajúce ssh
 - openssh, PuTTY, WinSCP (Windows)