

Tietoliikenteen perusteet

Tietoturvasta

Kurose, Ross: Ch 8.1, 8.6, 8.7

Sisältö

Tietoturva-kurssi:
kryptografian perusteet
IPSec

- **Turvavaatimukset**
- **Uhkia**
- **Palomuri**

Oppimistavoitteet:

- Osata kuvailla tietoliikenteeseen kohdistuvat riskitekijät ja turvallisuusuhat
- Osata selittää, kuinka palomuri toimii
- Ymmärtää tietoturvasta sen verran, että osaa huolehtia oman koneen turvallisuudesta

Tietoturvasta

Turvavaatimukset

Ch 8.1

Turvavaatimukset

- **Luottamuksellisuus (confidential, secrecy)**
 - Vain lähettäjä ja vastaanottaja 'ymmärtävät' sanoman sisällön
 - Muu eivät saa välttämättä tietoa edes sen olemassaolosta
 - Salakirjoitus
- **Autentikointi (authenticity)**
 - Lähettäjä ja vastaanottaja varmistavat toistensa identiteetit
 - Oikeaksi todentaminen, salakirjoitus
- **Eheys, koskemattomuus (message integrity)**
 - Lähettäjä ja vastaanottaja varmoja siitä, ettei sanomaa ole muutettu (siirron aikana ta myöhemmin)
 - Digitaalinen allekirjoitus
- **Pääsynvalvonta (access and availability)**
 - Palvelut ovat saatavilla käyttötarkoituksen mukaisesti
 - Vain niilla pääsy, joilla lupa käyttää käyttöoikeuksien mukaisesti
 - Käyttäjätunnus ja salasana, tiedostojen / objektien käyttöoikeudet, ...

Ystävä ja tunkeutuja

Tuttu asetelma reaali maailmasta

- Bob ja Alice kommunikoivat keskenään (salassa muilta?)
- Trudy (intruder) voi siepata sanomia: viivästä tuhota, muuttaa

KuRo05: Fig. 8.1

Kuka Alice, kuka Bob?

- **Asiakasprosessi - palvelijaprosessi**
 - Ihminen koneen ääressä ja palvelu palvelinkoneessa

- **Web-selain ja -palvelija**
 - Elektroninen kaupankäynti
 - On-line pankkipalvelu
 -

- **DNS-kysely ja DNS-palvelu**
- **Reititystietoja vaihtavat reitittimet**
-

Tietoturvasta

Uhkia

Ch 8.7

Mitä Trudy puuhii?

- Koputtelee koneen portteja (mapping)
 - Turva-aukkojen löytämiseksi ja koneen valtaamiseksi
- Salakuuntelee (eavesdropping, sniffing)
 - Sieppaa sanoman matkalla ja tutkii sisällön
- Väärentää, “peukaloi” (impersonation, spoofing)
 - Vaihtaa paketin tietoja, esim. IP-osoitteen
- Tehtailee sanomia. “satuilee” (fabrication)
 - Tekee ja lisää liikenteeseen ylimääräisiä sanomia
- Kaappaa yhteyden (hijacking)
 - Vaihtaa oman IP-osoitteen lähettäjän / vastaanottajan tilalle
- Estää palvelun (DoS, Denial of Service)
 - Kuormittaa palvelinta, jotta se ei ehdi palvella oikeita käyttäjiä

Koputtelu ja kartoitus (mapping)

- Kaivelee ensin tietoja
 - IP-osoitteista, käyttöjärjestelmistä, verkko-ohjelmista
- Hyödyntää sitten tunnettuja turva-aukkoja
- Ping
 - Lähetää kyselyjä valittuihin verkon IP-osoitteisiin
 - Hengissä olevat koneet vastaavat
- Porttiselaus (port scanning)
 - Kokeilee systemaattisesti TCP/UDP-yhteyttä koneen portteihin
 - Vastauksista saa selville tarjotut palvelut
 - Onko tunnettuja turva-aukkoja?
- www.insecure.org/map/
 - “network exploration and security auditing”

Salakuuntelu (packet sniffing)

- Tutkii linkkikerroksen kehysten sisältöä
 - Yleislähetys: kaikki kuulevat kaikki kehykset
 - Valikoimattomassa moodissa (promiscuous toimiva sovitinkortti myös kopioi kaikki kehykset itselleen
 - Kuuntelevan koneen oltava samassa LAN:ssa
- Ohjelmia, joilla paketit voidaan purkaa tekstimuotoon
 - Hyödyllisiä verkon valvojalle, mutta ...
- Hyökkääjä etsii erityisesti salasanoja
 - Salasanat verkkoon vain salakirjoitettuina
 - Älä käytä telnet:iä etäyhteyksiin, käytä ssh:ta

Väärentäminen (spoofing)

- Vastaanottaja ei voi tietää, kuka on todellinen lähettäjä
- Jokainen, joka kontrolloi koneensa ohjelmistoa (erityisesti KJ:tä) voi väärentää mm. IP-osoitteen
 - Sovellus voi tehdä itse IP-paketin ja ohittaa KJ:n pakettia lähettäessä ('raw' mode)

Palvelunestohyökkäys (DoS)

- Kuormittaa palvelua, jotta oikeat käyttäjät eivät pääse lainkaan käyttämään
- SYN-tulvitus
 - Pakottaa uhrin suuriin määriin TCP-yhteydenmuodostuksia
 - Lähettää SYN-segmenttejä, mutta ei ACK-segmenttejä
 - Uhri varaa puskuritilaa, muisti voi loppua
 - Väärentää lähteen IP-osoitteen

Palvelunestohyökkäys (jatkuu)

■ IPv4-paloittelu

- Lähettää runsaasti IP-pakettien osia ($M=1$), mutta ei lainkaan sitä viimeistä palaa ($M=0$).
- Vastaanottaja puskuroi ja jää odottamaan puuttuvia paloja
 - Muisti loppuu

■ Smurf-hyökkäys

- Lähettää suurelle määrälle koneita uhrin IP-osoitteella varustettuja ICMP Echo request -paketteja ja niihin tulevat vastaukset tukkivat uhrin koneen.

Hajautettu DoS-hyökkäys (DDoS)

- Hyökkääjä ottaa ensin haltuun ison joukon koneita niiden omistajien huomaamatta
 - Koputtelee ja löytää turva-aukot
 - Asentaa hyökkäysohjelman, joka vain odottelee käskyä /kellolyömiä
- Kaapatut koneet aloittavat samaan aikaan hyökkäyksen uhrin kimppuun
 - Hajautetusti
 - IP-osoitteet peukaloituina

Figure 8.26 ♦ A DDoS attack

Yhteyden kaappaus (hijacking)

- Hyökkääjä C kaappaa itselleen A:n ja B:n välisen yhteyden
 - Kuuntelee ensin yhteyttä ja selvittää mm. Tavunumeroinnin, kuittausnumeroinnin, ikkunan koon, ...
 - Poistaa B:n pelistä palvelunestohyökkäyksellä
 - Tekeytyy itse B:ksi
 - Oltava fyysisesti kytkettynä linkkiin

Vastatoimet?

Pidä KJ:n
turvapäivitykset
ajan tasalla!

■ Koputtelu

- Käytä palomuuria
- Seuraa liikennettä, reagoi, jos normaalista poikkeavaa
- Seuraa aktiviteettia (IP-osoite, porttien koputtelu)

■ Salakuuntelu

- Käytä kaksipisteyhteyksiä Ethernet-kytkin keskittimen sijasta
- Salakirjoitus
- Tarkista, ettei verkkokortti ole promiscuous-moodissa

■ IP-osoitteen väärentäminen

- Lähetysverkossa helppo havaita ja estää
- Yhdyskäytäväreititin voi tarkistaa, että lähettäjän IP-osoite kuuluu lähettävään verkkoon (ingress filtering)
- Tutkimista ei voi tehdä pakolliseksi

■ Palvelunesto

- Vaikea todeta / estää
- Milloin SYN on oikeayhteyspyyntö, milloin osa hyökkäystä?

Tietoturvasta

Palomuri

Ch 8.6

Palomuri (firewall)

- Ohjelmisto + laitteisto
- Suodattaa (filteroi) liikennettä organisaation oman verkon (intranet) ja julkisen Internetin välillä
 - Osa IP-paketeista pääsee palomuurin läpi, osa ei

KuRo05: Fig 8.23

Kaksi erilaista palomuuria

■ Paketteja suodattava palomuuuri (packet filtering firewall)

- Toimii verkkotasolla (reititys)
- Tutkii pakettien IP- ja TCP/UDP-otsakkeita
- Karkea suodatus

■ Sovellustason yhdyskäytävä (application-level gateway)

- Toimii sovelluskerroksella välittäjänä (relay)
- Tutkii sovellusdataa
- Hienojakoisempi suodatus

Palomuri ja suodatus

- Ennalta annetut säännöt sodatukselle
 - Salliiko vai kieltääkö paketin etenemisen
- Säännöt otsakekenttien perusteella
 - Lähettäjän ja vastaanottajan IP-osoite
 - TCP- ja UDP-porttinumerot
 - Kontrollisanoman (ICMP) tyyppi
 - TCP:n kättelysegmenttien SYB / ACK-bitit
- Säännöillä on hankala toteuttaa monimutkaisia estopoliitikoita
 - Sääntöjä tarvitaan helposti paljon, jopa tuhansia
 - Niitä käydään läpi jossain järjestyksessä => väärä järjestys voi aiheuttaa ongelmia / virheitä paketin käsittelyssä

Palomuuuri ja suodatus (jatkuu)

- Esim 1: Estä IP-pakettien liikenne (sisään/ulos), jos protokolla = 17 tai portti = 23
 - Palomuuuri hävittää kaikki UDP-paketit ja estää telnet-yhteydet
- Esim 2: Estä sellaisten tulevien TCP-pakettien liikenne, joissa ACK = 0
 - Vain ensimmäisessä segmentissä SYN = 1, ACK = 0
 - Palomuuuri hävittää kaikki ulkoa tulevat TCP-yhteyspyyntöpaketit
 - Oman verkon koneet voivat silti ottaa yhteyttä organisaation ulkopuolisiin palveluihin
- www.cert.org/tech_tips/packet_filtering.html

Yhdyskäytävä

- Kun halutaan hienojakoisempaa suodatusta
 - Esim. Telnet-yhteyden saalliminen tunnetuille käyttäjille, mutta näiden identiteetti on ensin todettava (autentikointi)
 - Tähän pelkkä IP/TCP/UDP-otsakkeiden tutkiminen ei riitä
- Toimii välittävänä koneena (relay) sisäverkon ja Internetin välissä
 - Eri sovelluksilla oma yhdyskäytäväprosessinsa
 - Esim. IMAP, SMTP, HTTP
- Ulkoa yhteys ensin
 - Autentikoi tarvittaessa
 - Muodostaa yhteyden sisäverkon (palomuuuri sallii vain sille)
 - Välittää sanomat sisään/ulos

Kuro05:Fig 8.24

Palomuuuri / Yhdyskäytävä

- Yhteyttä haluavan on osattava ottaa yhteyttä yhdyskäytävään
 - Esim. Web-selaajalle on kerrottava proxy-palvelimen osoite
- Ei auta kaikkiin turvaongelmiin
 - IP-osoitteiden ja porttinumeroiden väärentäminen
 - Yhdyskäytäväohjelmissa voi olla turva-aukkoja
 - Langattomat yhteydet ja soittoyhteydet

Myös hyvin ylläpidetyt järjestelmät kärsivät hyökkäyksistä!

Käytännön ohjeita

Käytä palomuuria
Huolehdi KJ:n päivityksistä
Käytä virustorjuntaa
Hävitä haittaohjelmat

- Uusi kone
 - Älä kytke verkkoon ennenkuin olet ottanut palomuurin käyttöön
 - Päivitä käyttöjärjestelmä heti
- Yliopiston lisenssillä saat koneellesi F-Securen ja Symantecin virustorjunta- ja palomuuriohjelmat
 - <https://www.helsinki.fi/atk/ohjelmajakelu/>
- Muitakin ilmaisia ohjelmia löytyy
- Lue lisää esim. “Jokakodin tietoturvaopas”
 - www.tietoturvaopas.fi Ja www.tietoturvakoulu.fi

Kertauskysymyksiä

- Mitä ominaisuuksia halutaan turvalliselta yhteydeltä?
- Millaisia uhkia verkkoihin (koneisiin, tietoliikenteeseen ja palveluihin) kohdistuu?
- Miten eri uhkiin pyritään varautumaan?
- Mikä on DoS? Entä DdoS?
- Miten palomuuuri toimii? Mihin sitä käytetään?