

Aalto-yliopisto

Tietoverkkojen turvallisuus

Tuomas Aura

T-110.2100 Johdatus tietoliikenteeseen
kevät 2011

Luennon sisältö

1. Palomuurit ja rajavalvonta

- NAT palomuurina
- Tilaton, tilallinen ja sovellustason palomuuri
- Julkiset palvelimet, etäkäyttö, langaton verkko

2. Tietoturvaauhkien analyysi

- Case Oodi

RAJAVALVONTA: PALOMUURIT

Palomuuuri

- Palomuuuri suodattaa liikennettä turvallisen ja turvattoman vyöhykkeen välillä
 - Sisäverkon ja Internetin välillä
 - Tietokoneen ja tietoverkon välillä
- Palomuurin tarkoitus:
 - Vähentää havoittuvuutta pienentämällä avoimia rajapintoja
 - Toteuttaa tietoturvasääntöjä
- Perinteinen turvallisuuden malli: järjestelmä jaetaan vyöhykkeisiin ja liikennettä niiden rajojen yli valvotaan (*perimeter security*)

NAT palomuurina

- NAT tekee muunnoksen verkon sisäisten ja ulkoisten osoitteiden välillä

← yksityiset IP-osoitteet sisäverkossa →

← julkinen Internet →

NAT palomuurina

- NAT tekee muunnoksen verkon sisäisten ja ulkoisten osoitteiden välillä

← yksityiset IP-osoitteet sisäverkossa →

← julkinen Internet →

NAT palomuurina

- NAT suojaa verkkoa:
 - Piilottaa sisäverkon osoitteet ja rakenteen
 - Yhteys aloitettava (TCP SYN) sisäverkosta; Internetistä ei mahdollista luoda yhteyttä sisäverkkoon
- NAT tukee yleensä TCP ja UDP-protokollia, joskus myös ICMP:tä
 - Ensimmäinen paketti lähetettävä aina ulospäin
 - Q: Voiko hyökkääjä arvata porttinumeron ja lähettää väärennettyjä paketteja sisäverkon koneelle?

NAT palomuurina

- NAT voi sitoa yhteyden palvelimen IP-osoitteeseen ja porttiin
 - Eri NAT-toteutukset muistavat yhteydestä eri tietoja
 - Lisätieto tekee pakettien väärentämisen vaikeammaksi
- Ylläpitäjä voi avata NAT:iin pysyviä aukkoja

Palomuurisäännöt

- Entä jos verkossa ei ole NAT:ia?
 - ➔ Reitin tai erillinen palomuuuri voi silti pitää kirjaa yhteyksistä ja suodattaa niitä
- **Palomuurisäännöillä** verkon (tai koneen) ylläpitäjä estää ja sallii yhteyksiä
 - Yhteydet ulospäin vain tiettyihin portteihin
 - Yhteydet sisäänpäin tiettyihin koneisiin ja portteihin
- Esim:

Suunta	Protokolla	Sisäinen IP-osoite	Portti	Ulkoinen IP-osoite	Portti	Toiminto	
Ulos	TCP	10.0.0.0/24	1024–65535	*	22,80,443	Salli	SSH,HTTP,HTTPS
Ulos	UDP	10.0.0.0/24	1024–65535	*	53	Salli	DNS
Sisään	TCP	10.0.0.3	80,443	*	1024–65525	Salli	Oma web-palvelin
*	*	*	*	*	*	Estä	Oletussääntö

Palomuurityypit

A. Tilaton palomuuuri

- Jokainen paketti käsitellään erikseen ja sallitaan tai estetään vertaamalla otsakkeita sääntöihin

B. Tilallinen palomuuuri (*stateful packet inspection SPI*)

- Tavallisin palomuurityyppi, esim. NAT
- Palomuuuri pitää kirjaa avoimista yhteyksistä

C. Sovellustason palomuuuri

1. Pakettien syvätarkastus (*deep packet inspection DPI*)

- Palomuuuri tutkii pakettien sisältöä tai rekonstruoi TCP-tavuvirran
- Esim. URL-suodatus, virustarkistus, Internet-sensuuri

2. Välityspalvelin (*application proxy*):

- Estetään palomuurisäännöillä postin välitys muiden kuin yhden SMTP-palvelimen kautta → keskitetty sähköpostin virussuodatus
- Ohjataan ulos menevien HTTP-yhteyksien suodatus välityspalvelimella URL:n ja sisällön perusteella

- Palomuurina toimii yleensä reititin, sovellustasolla erillinen laite

Palomuurien ongelmia *

- Säännöt estävät sovellusten toimintaa
 - Palvelimet eivät toimi NAT:in tai tilallisen palomuurin takana
 - suora käyttäjien välinen kommunikaatio (esim. Internet-puhelut) vaikea toteuttaa
 - Palomuurisäntöjen muuttaminen on vaikeaa, esim. miten web-palvelin omaan koneeseesi kampuksella?
- Sovellukset kiertävät palomuurin
 - Alun perin palvelimen portti kertoi sovelluksen
 - Nykyään kaikki liikenne porteissa 80,443
 - suodattaminen mahdotonta

Palomuuuri ja julkiset palvelimet

- Kuuluvatko julkiset palvelimet (esim web-palvelin) palomuurin sisä- vai ulkopuolella?
 - Tyypillisesti luodaan erillinen ”demilitarisoitu” verkkovyöhyke (*DMZ*) julkisille palvelimille

Etäkäyttöyhteydet

- Virtuaaliverkkoyhteys (VPN):
 - Tietokone voi kuulua loogisesti sisäverkkoon, vaikka on fyysisesti muualla
 - Kaikki paketit koneesta ohjataan salatun ja todennetun tunnelin läpi sisäverkkoon
 - Samoin useita sisäverkkoja voidaan yhdistää yhdeksi loogiseksi virtuaaliverkoksi
- Etäkäyttöyhteys suojataan kryptografialla
 - IPsec, PPTP, SSL-VPN tai SSH
 - Todennettu avaintenvaihto + datan salaaminen ja todennus käyttäjän koneen ja palomuurin välillä

Langaton lähiverkko

- Onko langaton lähiverkko sisäverkossa vain sen ulkopuolella?
 1. Sisällä: **WLAN-tietoturvaprotokolla** (WPA2) suojaa langattoman linkin kryptografialla
 - **Todennettu avaintenvaihto + datan salaus ja todennus** käyttäjän koneen ja tukiaseman välillä
 - Yhtä turvallinen kuin sisäverkon lanka-Ethernet
 2. Ulkona: esim. *Aalto Open*

Palomuurien ongelmia 2

- Edelleen reittejä palomuurin ohi:
 - **Kannettavat tietokoneet** kulkevat sisään ja ulos lähiverkosta
 - Windowsin palomuuria ja asetuksia voi hallita keskitetysti, mutta nykyään paljon eri järjestelmiä, puhelimia, sormitietokoneita jne.
 - **Mobiililaitteet** ovat samaan aikaan yhteydessä sisäverkkoon ja langattomaan Internettiin

TIETOTURVAUHKIEN ANALYYSI

Kertaus: tietoturvan tavoitteet

- Tietoturvatavoitteita:
(CIA = Confidentiality, Integrity, Availability)
 - Tiedon luottamuksellisuus
 - Tiedon eheys
 - Tiedon ja palvelujen saatavuus
- Lisäksi pääsynvalvonta (*access control*)
 - Vain valtuutetut tahot saavat käyttää tietoa tai palvelua
 - Esim. käyttäjän identiteetin todentaminen ja käyttöoikeuksien tarkistus
- Tällä kurssilla käsiteltyjä turvamekanismeja:
 - Kryptografia — todennettu avaintenvaihto, datan salaus ja todennus
 - Turvavyöhykkeet ja rajavalvonta

Tietoturvan suunnittelu

- Organisaation tai järjestelmän tietoturvan suunnittelu:
 - Tunnistetaan **suojattava tieto-omaisuus**
 - Tunnistetaan **uhkat**: fyysiset, tietotekniset ja sosiaaliset → mitä pahaa voi tapahtua? kuka?
 - Tehdään **riski-analyysi**: vahinkojen suuruus ja todennäköisyys, uhkien priorisointi
 - Päätetään **suojauksen tavoitteet**
 - Päätetään **suojauksen keinot**: tekniset suojaukset, prosessit, vastuut ja resurssit
- **Tietoturva on jatkuva prosessi**:
 - Turvatilannetta on valvottava; suojauksia päivitetään uhkien muuttuessa

Uhka-analyysi

- Esimerkki: **opintorekisteri**
 - Mitä suojeltavaa tietoa?
 - Mitä uhkia,
kuka on hyökkääjä?
 - Uhkien priorisointi?
- Käytitkö ensin CIA-mallia?
Riittääkö se?
- Muistitko sisäpiirin uhkat?

WebOodi v2.8

TKK

Aura Anssi Tuomas,
39057P

Etusivu

- [-] Kurssien haku
 - Hakutermeillä
 - Opetusohjelmista
- [-] Omat opinnot
 - Ilmoittautumiset
 - Suoritukset
 - Ei aktiiviset
 - Suoritusote
 - HOPS
- [-] Muut toiminnot
 - Henkilötiedot
 - Asetukset
 - Opintojaksojen kysyntä
 - HOPSeissa
 - Tutkintorakenteet
- [-] Opinto-oppaat
 - Opintokohteet
 - Opetustapahtumat
 - Opasraportti
 - Oppaiden ylläpito
- [-] Kurssipalautteet
 - Omat palautteet
 - Omien kurssien hallinta

Linkit

Ohje

Omat opinnot

Jos joku...

Tilaa su...

Pilotoitettuja

Ilmoittautumiset

Suoritukset

Suoritukset

Suluissa o...

- + Tunnist...
- [-] TKT-19...
- [-] Xv...
- [-] Tkl-19...
- + XI-
- + ZD
- + ZD
- + XL-
- [-] DI-197...
- + XD
- + §D
- + XA
- + XY-
- + §F3
- + XM
- 20 + XH

Opintorekisteri

Huom! Tämä on vain yksi näkemys ja uhkakuvat voivat muuttua

- Suojeltava omaisuus:
 - Opintosuoritukset, opiskelijoiden henkilötiedot
- Uhkat:
 - **Henkilötietojen vuotaminen** (julkisuuslain mukaan julkista!)
 - Luvaton pääsy tietokantaan ylläpitäjän tunnuksesta
 - Rekisterin ylläpitäjän salasanan kuuntelu
 - Palvelinohjelmistojen heikkouksien hyväksikäyttö
 - Sosiaalinen hakkerointi
 - Ylläpitäjän rekisteriin siirtämän datan muokkaus verkossa
 - **Tiedon luvaton muokkaaminen, esim. väärennetyt suoritukset**
 - Luvaton pääsy tietokantaan ylläpitäjän tunnuksesta
 - Rekisterin ylläpitäjän salasanan kuuntelu
 - Palvelinohjelmistojen heikkouksien hyväksikäyttö
 - Sosiaalinen hakkerointi
 - Ylläpitäjän rekisteriin siirtämän datan muokkaus verkossa
 - **Suoritustiedon tuhoutuminen**
 - Voiko ylläpitäjä poistaa tietoa?
 - **Palvelun saatavuuden häiriöt**
- Keskeiset tavoitteet:
 - Pääsynvalvonta etenkin tiedon poistolle ja kirjoittamiselle
 - Rekisterin ylläpitäjien todentaminen, salasanan ja datan suojaus
 - Opiskelijakäyttäjän todentaminen
 - Ohjelmistojen luotettavuus

3. Harmillista ja todennököistä

1. Tärkeää ja todennököistä

4. Melko epätodennököistä

1. Kriittistä vaikka harvinaista

3. Harmillista ja yleistä