

Višja strokovna šola Velenje
Informatika Murska Sobota
Računalniške komunikacije in omrežja II

Varnost TCP/IP

4. predavanje

- Predavatelj: **dr. Iztok Fister**
- E-pošta: **iztok.fister@mdi2.net**
- Gradivo na naslovu: **ftp.scv.si**

Murska Sobota, december 2009

Vsebina

- **Omrežna varnost**
 - **Implementacija**
 - **Politika**
- **Kriptografija**
 - **Simetrični algoritmi**
 - **Asimetrični algoritmi**
 - **Zgoščevalna funkcija**
- **Požarni zid**
 - **Komponente**
 - **Usmerjevalnik s filtriranjem paketov**
 - **PROXY**
 - **SOCKS**

Omrežna varnost 1/7

- **Vrste napadov na omrežje**
 - **vohunjenje**: dobiti dostop do podatkov in gesel,
 - **lažno predstavljanje**: dobiti neavtoriziran dostop do podatkov,
 - **zavrnitev storitve**: predstavlanje omrežnih virov kot neaktivnih,
 - **odgovor na sporočila**: dobiti dostop in spremeniti informacije v prometu,
 - **uganiti gesla**: dobiti dostop do informacij in storitev, ki običajno niso dovoljene,
 - **uganiti ključ**: dobiti dostop do kodiranih podatkov in gesel,
 - **virusi**: uničiti podatke.

Omrežna varnost 2/7

- **Rešitve omrežne varnosti**
 - **šifriranje**: zaščita podatkov in gesel,
 - **avtentikacija z digitalni podpisi in certifikati**: preverjanje identitete pošiljatelja,
 - **avtorizacija**: preprečevanje nedovoljenih dostopov,
 - **preverjanje integritete in avtentikacijska koda sporočila**: zaščita pred spremembo sporočila,
 - **enkratna gesla in dvosmerna naključna preverjanja**: medsebojna avtentikacija partnerjev v pogovoru,
 - **zaščita pred lažnim zanikanjem**: zagotavljanje identitete pošiljatelja in prejemnika sporočil,
 - **skrivanje naslova**: zaščita proti napadom za zavrnitev storitve.

Omrežna varnost 3/7

- **Primer:**

Napad/problem	Rešitev
Vohunjenje sporočilom	Šifriranje sporočil
Replay attack	Zaporedna številka spor.
Sprememba vsebine	Avtentikacijska koda MAC
Sprememba vsebine MAC	Digitalni podpis
Man-in-the-middle	Digitalni certifikati
Virusi	Omej.dostopa, anti-virus
Denial-of-service	FW, proksi, paketni filtri..
Omejiti število napadov	Zapri nepotrebne storitve

Omrežna varnost 4/7

- Implementacije rešitev omrežne varnosti
 - **IP filtriranje,**
 - **omrežno prevajanje naslovov** (angl. Network Address Translation, NAT),
 - **IP varnostna arhitektura** (angl. IP Security Architecture, IPSec),
 - **SOCKS,**
 - **plast varnih vtičnic** (angl. Secure Socket Layer, SSL),
 - **aplikacijski proksji** (angl. Application Proxy),
 - **požarni zidovi** (angl. Firewalls),
 - **Kerberos** in drugi avtentikacijski sistemi (AAA),
 - **varne elektronske transakcije** (angl. Secure Electronic Transactions, SET).

Omrežna varnost 5/7

- Varnostne rešitve v TCP/IP plasteh 1/2

Omrežna varnost 6/7

- Varnostne rešitve v TCP/IP plasteh 2/2

	Nadzor dostopa	Šifriranje	Avtentikacija	Preverjanje integritete	Skrivanje naslova	Nadzor seje
IP filtriranje	D	N	N	N	N	N
NAT	D	N	N	N	D	D
IPSec	D	D	D	D	D	N
SOCKS	D	N	D	N	D	D
SSL	D	D	D	D	N	D
PROXY	D	N	D	D	D	D
AAA	D	N	D	N	N	N

Omrežna varnost 7/7

- **Politika omrežne varnosti**
 - definira storitve, ki jih eksplicitno dopuščamo ali prepovedujemo.
- **Implementacije**
 - požarni zid (angl. Firewall),
 - strežnik za oddaljeni dostop (angl. RAS).
- **Vrste požarnih zidov**
 - vse, kar ni eksplicitno dopuščeno, je prepovedano,
 - vse, kar ni eksplicitno prepovedano, je dopuščeno.

Kriptografija 1/22

- **Definicija**
 - znanost, kako obvarovati naše podatke in komunikacije.
- **Mehanizmi:**
 - šifriranje,
 - dešifriranje,
 - avtentikacija.
- **Ključni faktor**
 - težavnost povratnega inženiringa,
 - povratni inženiring imenujemo tudi *kriptoanaliza*.

Kriptografija 2/22

- **Kriptografski algoritmi**
 - šifriranje: transformacija razumljivega teksta v nerazumljivo obliko, da bi skrili njegov pomen,
 - dešifriranje: obratna transformacija šifriranju,
 - kriptografski algoritmi: matematične funkcije, ki jih uporabljamo za šifriranje in dešifriranje,
- **Slabosti kriptografskih algoritmov**
 - varni so samo tako dolgo, dokler delujejo tajno,
- **Uporaba kriptirnih ključev**
 - parametri kriptirnih algoritmov,
 - prostor ključev: čim večji je, tem težje ga jo odkriti.

Kriptografija 3/22

- Kriptiranje na osnovi ključev

Kriptografija 4/22

- **Šifriranje, avtentikacija, preverjanje integritete in lažno zanikanje**
 - šifriranje: zagotavlja sporočilom verodostojnost,
 - avtentikacija: preveri, da je pošiljatelj sporočila v resnici tisti, ki ga pričakujemo,
 - preverjanje integritete: preveri, da se sporočilo med potjo ni spremenilo. Odkriva vse nepooblaščne posege v sporočila in napake v komunikaciji,
 - lažno zanikanje: dokaže, da je pošiljatelj resnično poslal sporočilo.

Kriptografija 5/22

- **Simetrični algoritmi ali algoritmi tajnih ključev**
 - kriptografski algoritem na osnovi ključev, kjer je dešifrirni ključ enak šifrirnemu,
 - sprejemnik in pošiljatelj se morata za ključ pred začetkom komunikacije uskladiti,
 - **tipi simetričnih algoritmov:**
 - **blokovni:** operirajo na razumljivem tekstu v bitnih blokih (DES – Data Encryption Standard, 3-DES),
 - **znakovni:** operirajo na posameznem bajtu razumljivega teksta.
 - **prednosti:**
 - učinkovitost,
 - implementacija v strojni opremi.
 - **slabosti:**
 - način izmenjave ključev.

Kriptografija 6/22

- Algoritem DES

Kriptografija 7/22

- **Asimetrični algoritmi ali algoritmi javnih ključev**
 - **uporaba dveh različnih ključev:**
 - javni: pozna ga vsak,
 - zasebni: uporabnik ga drži v strogi tajnosti.
 - **zasebni ključ ne moremo določiti iz javnega,**
 - **razumljivi tekst šifriran z javnim ključem, dešifriramo samo z ustreznim zasebnim in obratno,**
 - **prednosti:**
 - **ne potrebujemo kanala za izmenjavo ključev.**

Kriptografija 8/22

- Šifriranje z uporabo prejemnikovega javnega ključa

Kriptografija 9/22

- **Avtentikacija na osnovi javnih ključev**
 - zasebni ključ uporabljamo za šifriranje,
 - javni ključ je na razpolago vsakemu,
 - če ga šifriramo z zasebnim dešifriramo pa z javnim ključem, ne omogočamo zaščite,
 - če prejemnik sporočilo avtenticira, s tem preveri pošiljateljevo identiteto (DSS).
- **Lastnosti kriptiranja z zasebnim ključem**
 - preverjanje pošiljateljeve identitete,
 - daje zaščito lažnega zanikanja,
 - primera: *RSA* in *Diffie-Hellmanova* izmenjava ključev.

Kriptografija 10/22

- **Zgoščevalna funkcija (angl. Hash)**
 - osnova kriptografije,
 - vhod: tekst variabilne dolžine,
 - izhod: podatek fiksne dolžine, *sled* vhodnih podatkov (angl. Message Authentication Code, MAC).
 - lastnosti zgoščevalne funkcije:
 - mora biti *enosmerna*, t.j. enostavno izračunljiva in težko odkodirana,
 - uporabljamo v tehnikah preverjanja integritete in pri avtentikaciji.
 - primer:
 - mečkanje krompirjev za pire.

Kriptografija 11/22

- Generiranje avtentikacijske kode MAC

Kriptografija 12/22

- Preverjanje integritete in avtentikacije z MAC

Kriptografija 13/22

- **Preverjanje integritete in avtentikacije z avtentikacijsko kodo MAC**
 - pošiljatelj z zgoščevalno funkcijo izračuna vrednost MAC-1 in jo pripne v sporočilo,
 - sprejemnik z zgoščevalno funkcijo izračuna vrednost MAC-2 in rezultat primerja z MAC-1,
 - če se vrednosti MAC-1 in MAC-2 ujemata, ni vanju vdrl nihče,
 - kriptografski ključ lahko uporablja samo zanesljivi pošiljatelj, t.j. uspešno dešifriranje dokazuje, da sta zahtevani in dejanski pošiljatelj identična.

Kriptografija 14/22

- **Primeri zgoščevalnih funkcij**
 - **izvleček sporočila (angl. Message-Digest Algorithm, MD5): generira 128-bitno vrednost zgoščevalne funkcije,**
 - **varni zgoščevalni algoritem (angl. Secure Hash Algorithm 1, SHA-1): generira 160-bitno vrednost zgoščevalne funkcije,**
 - **digitalni podpis (angl. Digital Signature Standard, DSS): vrednost zgoščevalne funkcije MAC šifriramo z zasebnim ključem.**

Kriptografija 15/22

- **Procesiranje MD5 s ključem**

Kriptografija 16/22

- Opcijska polja v IP datagramu 1/2

Kriptografija 17/22

- **Opcijska polja v IP datagramu 2/2**
 - **fc - Flag Copy:**
 - **1:** fragmentirani datagram kopira opsijsko polje,
 - **0:** fragmentirani datagram tega polja ne kopira.
 - **Class:**
 - **0:** nadzor,
 - **1, 3:** rezervirana,
 - **2:** debug.
 - **Številka opcije: uporabljenih 10 (št.opcij?),**
 - **0:** konec seznama opcij,
 - **1:** namenjena poravnavi polj v datagramu (NOP),
 - **2:** varnost.

Kriptografija 18/22

- **Digitalni podpis (angl. Digital Signature Standard, DSS)**
 - vrednost zgoščevalne funkcije MAC, kriptirane z zasebnim ključem,
 - organizaciji National Institute of Standard and Technology (NIST) in National Security Agency (NSA) sta ga izbrali za standard ameriške vlade,
 - ta standard opisuje algoritem digitalnega podpisa (Digital Signature Algorithm, DSA),
 - DSA uporablja izvleček sporočila narejenega z metodo SHA-1.

Kriptografija 19/22

- **Generiranje digitalnega podpisa**

Kriptografija 20/22

- Preverjanje digitalnega podpisa

Kriptografija 21/22

- **Digitalni certifikati**

- pri avtentikaciji z javnimi ključi obe stranki zamenjata svoja javna ključa (*nevarnost vdora vmesni človek*),
- preprečujejo napade *vmesni človek*,
- povezujejo identiteto s pridruženim javnim ključem,
- povezovanje preverja zaupni tretji partner, ki certifikate avtorizira (angl. Cert. Authority, CA),
- CA digitalni certifikat partnerjev avtorizira s svojim zasebnim ključem.

Kriptografija 22/22

- **Avtorizacija s certifikati**
 - stranki zamenjata digitalne certifikate in jih avtenticirata z uporabo javnih ključev pri CA,
 - CA zagotavlja eksistenco javnega ključa,
 - kaj se zgodi, če CA ne pozna certifikata stranke? (nastanek tkz. *verige zaupanja*)
 - CA-ju v korenu verige zaupanja zaupa vsak,
 - uporaba certifikatov:
 - protokol SET (angl. Secure Electronic Transaction),
 - avtentikacija produkta za pošiljanje elektronske pošte Lotus Notes.

Požarni zid 1/28

- **Definicija**

- **požarni zid** (angl. Firewall, FW): predpisuje varnostno politiko med varnim notranjim in ne-varnim zunanjim omrežjem (npr. Internet).

- **Globalno FW deli svet v:**

- eno ali več **varnih** omrežij (angl. secure),
- eno ali več **ne-varnih** omrežij (angl. non-secure).

- **Vrste FW:**

- PC,
- usmerjevalnik,
- delovna postaja UNIX,
- Mainframe...

Požarni zid 2/28

- **Primer požarnega zidu**
 - **FW instaliramo v točki, kjer se srečata varno in ne-varno omrežje, t.j. točka dušenja.**

Požarni zid 3/28

- **FW štiti informacijske vire notranjega omrežja pred napadi od zunaj**

Požarni zid 4/28

- **Komponente požarnega zidu:**
 - **usmerjevalnik s filtriranjem paketov** (angl. Packet-filtering Router),
 - **prehod proksi** (angl. Proxy Gateway),
 - **prehod na nivoju voda** (angl. Circuit Level Gateway).
- **Zahteva:**
 - **za učinkovit FW morajo vse tri komponente delati skupaj.**

Požarni zid 5/28

- **Usmerjevalnik s filtriranjem paketov**
 - **posreduje pakete glede na filtrirna pravila,**
 - **iz glave paketa lahko potegne naslednje informacije:**
 - **Izvorni IP naslov,**
 - **Ponorni IP naslov,**
 - **TCP/UDP izvorna vrata,**
 - **TCP/UDP ponorna vrata,**
 - **ICMP tip sporočila.**
 - **filtrirna pravila temeljijo na **politiki omrežne varnosti.****

IP paket

+

Filtrirna pravila

=

Varnostna politika

Požarni zid 6/28

- **Primer 1.1: topologija omrežja**

Požarni zid 7/28

- **Primer 1.2: definicija varnostne politike**
 - varno omrežje je neprehodno za vse protokole razen **dns**, **http** in **smtp**,
 - do Del.postaje-1 z varnega omrežja dopuščamo dostop Spleta-2 z ne-varnega omrežja prek aplikacije **VNC**,
 - Del.postaja-2 z varnega omrežja nudi storitev **ftp** za Splet-1 z ne-varnega omrežja.

Požarni zid 9/28

- **Primer 1.4: pravila v ACL (Cisco)**

```
access-list 100 permit tcp 255.255.255.255 255.255.255.255 192.168.1.2 255.255.255.255 eq http
access-list 100 permit tcp 255.255.255.255 255.255.255.255 192.168.1.2 255.255.255.255 eq smtp
access-list 100 permit udp 255.255.255.255 255.255.255.255 192.168.1.2 255.255.255.255 eq dns
access-list 100 permit tcp 193.189.1.12 255.255.255.255 192.168.1.10 255.255.255.255 eq vnc
access-list 100 permit tcp 193.189.1.11 255.255.255.255 192.168.1.11 255.255.255.255 eq ftp
access-list 100 deny ip 255.255.255.255 255.255.255.255 255.255.255.255 255.255.255.255
```

- **Zadnje pravilo prepoveduje ves promet**
- **IP = filtriranje po naslovu IP**
- **TCP, UDP = filtriranje po številki vrat**

Požarni zid 10/28

- **Primer 2:**
 - napišite pravila za paketni filter.

Požarni zid 11/28

- **Primer 3: pravila za paketni filter.**

Požarni zid 12/28

- **Vrste filtriranja paketov:**
 - filtriranje na **nivoju storitve** (angl. Service Level Filtering)
 - večina storitev uporablja splošno znane številke TCP/IP vrat,
 - storitve dovoljujemo z uporabo ustreznih informacij vrat v filtru.
 - filtriranje na nivoju **izvora/ponora** (angl. Source/Destination Level Filtering)
 - pakete dovoljujemo ali prepovedujemo na podlagi izvornih in ponornih informacij v IP glavi (dostop do določenih strežnikov v notranjem omrežju).
 - **napredno** filtriranje
 - preverjanje IP opcij, fragment offset polj ipd.

Požarni zid 13/28

- **Omejitve filtriranja paketov:**
 - filtriranje paketov ne predstavlja absolutne varnosti omrežja,
 - filtriranje poteka glede na informacije v različni poljih IP glave,
 - filtriranje se dogaja torej na IP plasti,
 - vsebine IP datagramov filtriranje ne nadzoruje,
 - nadzor vsebine paketov lahko nadzorujemo samo na aplikacijskem nivoju.

Požarni zid 14/28

- **Prehod proksi (angl. Proxy Gateway)**
 - aplikacijski strežnik v požarnem zidu,
 - omogoča višje nivojski nadzor nad prometom med dvema omrežjema,
 - za vsako aplikacijo, ki jo želimo nadzorovati, potrebujemo dodatno ustrezno proksi aplikacijsko kodo,
 - postavi se med odjemalca in ponorni strežnik, t.j. vzpostavi navidezno povezavo,
 - proksi koda je sposobna nadzora in filtriranja določenih vrst podatkov (npr. ukazov)

Požarni zid 15/28

- Aplikacijski strežnik **proksi**

Požarni zid 16/28

- **Lastnosti strežnika proksi**
 - specifičen aplikacijski posredovalni strežnik (angl. **relay**),
 - nadzoruje izmenjavo podatkov med varnim in ne-varnim omrežjem na **aplikacijskem nivoju**,
 - onemogočimo lahko IP usmerjanje med varnim in ne-varnim omrežjem za protokol, ki ga proksi obravnava,
 - programsko kodo na odjemalcu je potrebno prilagoditi,
 - **avtentikacija** odjemalca na proksi strežniku.

Požarni zid 17/28

- **Primer: FTP proksi**

Požarni zid 18/28

- **Prehod na nivoju voda (angl. Circuit Level Gateway)**
 - **SOCKS** posreduje TCP/UDP povezave in ne določa nobenega dodatnega procesiranja paketov ali filtriranja,
 - **razlike med PROXY in SOCKS:**
 - **SOCKS** obdeluje več TCP in UDP aplikacij brez sprememb na strani odjemalca,
 - **SOCKS** ne omogoča procesiranja paketov in filtriranja, t.j. transparentni strežnik,
 - **PROXY** ne podpira UDP,
 - **SOCKS** uporabljamo za izhodne, **PROXY** pa vhodne in izhodne povezave.

Požarni zid 19/28

- Strežnik SOCKS

Požarni zid 20/28

- **Primeri požarnih zidov**
 - požarni zid s filtriranjem paketov (angl. **Packet-Filtering Firewall**),
 - požarni zid z dvodomnim gostiteljem (angl. **Dual-Homed Gateway Firewall**),
 - požarni zid z zaslonskim gostiteljem (angl. **Screened Host Firewall**),
 - požarni zid z zaslonskim podomrežjem (angl. **Screened Subnet Firewall**).

Požarni zid 21/28

- Požarni zid s filtriranjem paketov

Požarni zid 22/28

- **Požarni zid s filtriranjem paketov 2/2**
 - **najcenejša** vrsta požarnega zidu,
 - med varno in ne-varno omrežje postavimo **usmerjevalnik**,
 - usmerjevalnik uporablja **filtrirna pravila**, ki dovoljujejo ali onemogočajo promet,
 - običajno **prepovemo** vse, kar ni eksplicitno dovoljeno,
 - vsak gostitelj je neposredno dostopen iz zunanjega omrežja in mora imeti lastni **avtentikacijski** mehanizem.

Požarni zid 23/28

- Požarni zid z dvodomnim gostiteljem 1/2

Požarni zid 24/28

- **Požarni zid z dvodomnim gostiteljem 2/2**
 - dvodomni gostitelj ima vsaj **dva omrežna vmesnika** in dva IP naslova,
 - ves IP promet na FW **prekinemo** (IP forwarding = 0),
 - za ustrezno storitev potrebujemo **PROXY** ali **SOCKS**,
 - vsak napad, ki prihaja od neznane storitve, **blokiramo**,
 - prepovemo **vse**, kar ni eksplicitno dovoljeno,
 - informacijski strežnik namestimo v **notranjem ali ne-varnem omrežju**.

Požarni zid 25/28

- Požarni zid z zaslonskim gostiteljem 1/2

Požarni zid 26/28

- **Požarni zid z zaslonskim gostiteljem 2/2**
 - sestoji iz **usmerjevalnika** s filtriranjem paketov in **aplikacijskega strežnika**,
 - usmerjevalnik ves promet posreduje aplikacijskemu strežniku v vlogi gostitelja **branika**,
 - notranji uporabniki dostopajo do zunanjega omrežja **neposredno** ali preko storitev **proksi**,
 - informacijski strežnik postavimo v **varno** omrežje,
 - pri močni varnostni politiki tudi promet iz notranjega omrežja poteka preko branika.

Požarni zid 27/28

- Požarni zid z zaslonskim omrežjem 1/2

Požarni zid 28/28

- Požarni zid z zaslonskim omrežjem 2/2
 - sestoji iz **dveh usmerjevalnikov** s filtriranjem paketov in **branika**,
 - nudi najvišjo stopnja zaščite,
 - med zunanjim in notranjim omrežjem kreiramo cono **DMZ** (angl. Demilitarized Zone),
 - zunanji usmerjevalnik dovoljuje dostop iz zunanjega omrežja do branika,
 - notranji usmerjevalnik dovoljuje dostop iz notranjega omrežja do branika,
 - zunanje omrežje lahko pride samo do **javnih naslovov** v DMZ, ne pa tudi notranjega omrežja.