

Jak se chovat v cyberprostoru

Ing. Pavel Bezpalec, Ph.D.
bezpalec@vosis.cz

- Pojmy Cyber ...
- Virtualizace a cloudy
- Uživatel a jeho data
- Instant messaging
- Osobní vs neosobní komunikace
- Co na sebe prozradíme
- ...
- Hesla
- Diskuse

Facebook Friendship Network

Six degrees of separation

- Šest stupňů odloučení
- 1967 – Stanley Milgram
 - Každý člověk je spojen s každým člověkem prostřednictvím řetězce šesti sobě navzájem známých lidí.
- Facebook
 - 99,6% párů uživatelů jsou spojeni prostřednictvím 5 jiných uživatelů
 - 92% pouze přes 4
- Twitter
 - průměrné číslo odloučení – 4,67

Moorův zákon

Gordon Moore

– chemik, zakladatel INTEL

„Počet tranzistorů, které mohou být umístěny na integrovaný obvod, se při zachování stejné ceny zhruba každých 18 měsíců zdvojnásobí“

Objem dat ...

Vše roste ... až na ...

- Stejný rozpočet
- Zvýšená komplexnost
- Nárůst objemu

Virtualizace

Hypervisor - **2001** Dynamic memory - **2001** VMFS - **2001** Vmotion - **2003**

32 logických CPU - **2006** Hot Add vDisk - **2006** Memory Virtualization - **2007**

Automated Resource Assurance

- Dynamic Balancing
- Continuous Optimization

Increased Availability

- Automated
- Across Applications

On Demand Capacity

- Non-disruptive Scaling
- Flexible, Reconfigurable

DEFINICE

CLOUD COMPUTING

poskytování sdílených výpočetních prostředků
a jejich využívání formou služby

Cloud – servisní modely

- SaaS (Software as a Service)
 - webmail, kancelářské nástroje, hry
 - Google Apps, Office365
- PaaS (Platform as a Service)
 - běhové prostředí, webservery, DB
 - WinAzure, GoogleApp Engine
- IaaS (Infrastructure as a Service)
 - virtuální stroje, servery, úložiště, síť
 - Amazon EC2, VMWare, GoogleCloudStorage

Cyber-

- Kybernetický prostor
 - Kyberprostor (*cyberspace*)
 - „Konsenzuální datová halucinace, vizualizovaná v podobě imaginárního prostoru, tvořeného počítačově zpracovanými daty a přístupná pouze vědomí uživatelů“
 - virtuální svět informací vzniklý propojením ICT (internet ...)
- Kybernetická bezpečnost
 - *cybersecurity*
 - odvětví výpočetní techniky zabývající se ochranou informací a majetku před zneužitím za předpokladu zachování přístupu pro jeho uživatele
- Kyberkriminalita, kyberterorismus, kyberzločin, kyberválka, kyberarmáda ...
- Kybernetický útok
 - *cyberattack*
 - promyšlené škodlivé jednání útočníků zaměřené proti komunikačním a informačním technologiím s cílem způsobit škody

Kybernetická bezpečnost (*cybersecurity*)

- Definice
 - Souhrn prostředků a postupů na zabezpečení důvěrnosti, integrity a dostupnosti informací, na zabezpečení autentizace uživatelů a zdrojů, účtovatelnosti operací, jakož i zabezpečení ochrany proti neautorizované manipulaci, modifikaci nebo zničení, resp. poškození informací v informačním systému.
- IS – informační systém
 - celek, na který se vztahuje kybernetická bezpečnost
- Důvěrnost (*confidentiality*)
 - přístup k informacím a poskytnutí pouze oprávněným osobám
- Integrita (*integrity*)
 - úplnost a přesnost zpracované, resp. přenášené informace
- Dostupnost (*availability*)
 - dostupnost informací pro oprávněné uživatele v okamžiku potřeby

Ochrana informací, IS

- ISO/IEC 27001 – *Information Security Management Systems (ISMS)*
 - systém řízení bezpečnosti informací
 - nejrozšířenější a celosvětově uznávaný standard
 - bezpečnost informací musí být řízena nezávisle na velikosti firmy
 - zahrnuje management, politiku, organizaci i pravidelné přezkoumávání
 - certifikace systému managementu bezpečnosti informací podle normy ČSN ISO/IEC 27001:2013
- GDPR – Obecné nařízení na ochranu osobních údajů

Rizika IS

- Zranitelnost (*vulnerability*)
 - slabé místo IS
 - nezpůsobuje přímé škody nebo ztráty, ale vytváří pro to podmínky
 - nízká, střední, vysoká
- Dopad (*impact*)
 - výsledek bezpečnostního incidentu
 - přímý
 - narušení důvěrnosti a integrity dat nebo ztrátou dostupnosti dat
 - nepřímý
 - finanční ztráta, ztráta konkurenceschopnosti

- Hrozba (*threat*)
 - úmyslná
 - odposlech, modifikace informace, neautorizovaný přístup
 - neúmyslná
 - chyby způsobené nesprávnou obsluhou IS

Malware

- škodlivý, zákeřný software
- Virus
 - šíří se sám bez vědomí uživatele
 - vkládá se do jiných spustitelných souborů či dokumentů
- Worm
 - po infikaci systému, převezme nad ním kontrolu a
 - rozesílá kopie sebe sama na jiné počítače
- Trojský kůň
 - uživateli skrytá část programu s funkcí, se kterou uživatel nesouhlasí

červ SQL Slammer po 30 minutách činnosti

Malware

- Ransomware
 - blokuje počítačový systém nebo šifruje data v něm zapsaná
 - pak požaduje výkupné za obnovení přístupu
- Spyware
 - odesílá data bez vědomí uživatele
- Adware
 - reklamní software znepříjemňující práci
- Crimeware
 - podílí se na páčání počítačové trestné činnosti

- Phishing
 - podvodné získávání citlivých údajů
- Rootkit
 - utajení nekalé činnosti modifikací napadeného systému

Útoky na bezpečnost IS

Útoky na bezpečnost IS

- Pasivní útoky
 - získání informací z IS, systémové prostředky nejsou ovlivněny
 - sledování (odposlech) nebo monitorování provozu
 - odkrývání obsahu zpráv
 - analýza toku dat
- Aktivní útoky
 - pokus o aktivní ovlivnění systémových prostředků
 - předstírání identity
 - opakování
 - modifikace zpráv
 - odmítnutí služby (DOS – Denial of Service)
 - aktivní útok zabraňující standardnímu využití služby
 - rozpad sítě, zamezení přístupu do sítě, zahlcení sítě zprávami s cílem degradace její výkonnosti
 - distribuované odmítnutí služby (DDOS – Distributed Denial of Service)

PRVNÍ ...

- První SPAM
 - 9.5.1978 v 14:00
 - prezentace firmy Digital
- První DoS útok
 - únor 2000
 - Kanadský teenager „Mafiaboy“
 - pravé jméno nebylo zveřejněno
 - 8 měsíců + 1 roční podmínka
 - pokuta USD250
- První virus šířený e-mailem
 - 1999 – Melissa
 - David Smith, New Jersey
 - 20 měsíců nepodmíněn, 5.000\$ pokuta
- První červ
 - 1988
 - Rober Morris
 - nakaženo odhadem 6000 počítačů - 10% všech připojených k Internetu
 - 400 hodin veřejně prospěšných prací
 - 3 roky podmínka + pokuta USD10000

Útoky

- Podle motivace útočníka
 - cílené útoky
 - konkurence (průmyslová špionáž)
 - vyhození zaměstnanci
 - necílené – „tohle mi dal Franta a teď jsem H4CK3R“
- Podle místa původu útoku
 - z vnějšku
 - zevnitř
- Podle typu činnosti
 - průzkumné
 - získání přístupu
 - DoS (Denial of Service), DDoS
 - červi, viry, trójští koně

Útočníci

- Vnitřní útočník (Insider)
 - legitimní uživatel, který získal neautorizovaný přístup, nebo zneužívající svých práv
- Vnější útočník (Outsider)
 - subjekt, který nemá autorizovaný přístup do interní počítačové sítě a chce proniknout do této sítě využívajíc jejích zranitelných míst a bezpečnostních děr.
- Amatérii
 - provádí méně nebezpečné útoky
 - adekvátní jejich nízké úrovni vzdělání a vybavení
- Profesionálové
 - špičkoví počítačová odborníci se špičkovým vybavením
 - schopni generovat velmi nebezpečné útoky s vážnými důsledky

Útočníci

- Scriptkiddies
 - nízká úroveň znalostí
 - útoky náhodné s využitím skriptů obsahujících kód využívající zranitelnost počítačového systému
 - bez hlubší analýzy aplikují takový kód v počítačovém systému
 - značné škodlivé následky
 - nebezpeční
- Hacker
 - osoba s dobrými až výbornými znalostmi z oblasti výpočetní techniky
 - podílí se na výzkumných SW projektech
 - pomoc při hledání zranitelných míst a bezpečnostní děr
 - prospěšný a užitečný
 - hackerský kodex

- Cracker
 - schopný obcházet protipirátské ochrany
 - využívá své vědomosti neeticky

Průzkumné útoky

- Cíl: zjistit informace o topologii sítě, adresaci, aktivních službách, verzích OS a serverových služeb
 - využití i pro správce sítě
 - nemusí se jednat vždy o útok, ale může být jejich součástí
- Techniky:
 - port-scan,
 - odposlouchávání provozu (sniffing),
 - oťukávání (ping sweep)
- Jak na to: <http://nmap.org/>

Přístupové útoky

- Cíl: získat přístup k chráněným informacím
- Patří sem:
 - útoky na hesla
 - zneužití důvěry
 - social engineering
 - přesměrování provozu
 - man-in-the-middle
 - buffer-overflow

DoS – Denial of Service

- cílem útočníka je vyčerpání systémových prostředků (paměť, CPU, šířka pásma) síťového prvku nebo serveru a jeho zhroucení nebo změna požadovaného chování
- DDoS – zombie / botnet
 - až desetitisíce PC
 - Botnet Srizbi – 6*10¹⁰ SPAMů denně
 - dobrovolné botnety
- Příklady:
 - Ping of Death
 - ICMP Flood
 - Smurf – directed broadcast se zfalšovanou SA
 - SYN Flood

Průběh útoku

A potom?

Jak se aktivně bránit ?

Jak se bránit

- Firewall
 - samostatný
 - osobní
 - jednoduchý síťový filtr
 - komunikační pravidla
 - stavový filtr
 - stav rozhraní
 - FW na aplikační vrstvě
 - proxy server
- Aktualizace a záplatování
 - a nejenom Windows ...
- Bezpečnostní politiky
- Ochrana citlivých informací
- Anti-[virus | spam | malware | rootkit] programy

- DMZ
 - speciální síť
 - externí služby
 - interní služby
 - oddělení FW

Bezpečnost v praxi

Služby bezpečnosti

- Autentizace (*authentication*)
 - zaručení autenticity komunikace, uživatelů, zdrojů dat
- Řízení přístupu (*access control*)
 - řízený přístup k datům na základě přístupových práva
- Zabezpečení důvěrnosti dat (*data confidentiality*)
 - ochranu informačního obsahu dat
 - spojově nebo nespojově orientovaná komunikace
 - ochrana dat proti analýze
- Zabezpečení integrity dat (*data integrity*)
 - ochrana proti neautorizované modifikaci
- Ochrana proti odmítnutí původu zprávy (*nonrepudiation*)
 - důkaz o původu dat

Mechanismy

- Šifrování
 - utajení informačního obsahu zprávy
 - kryptografická transformace zprávy do formy nečitelné neautorizovaným subjektem
- Digitální podpis
 - kryptografické transformace pro autentizaci zdroje zprávy a integrity dat
- Řízení přístupu
 - řízení a kontrola přístupových práv k systémovým prostředkům a službám
- Integrita dat
 - kontrola integrity přenášených dat
- Výměna autentizační informace
 - mezi uživatelem a IS
 - ověření identity uživatele
 - ovlivňuje řízení přístupu k systémovým prostředkům a službám
- Vyplňování mezer
 - vkládání dodatečných bitů do mezer mezi daty
 - znemožnění analýzy toku dat
- Řízení směrování
 - změna směrování toku dat
 - zejména v případech, kdy se očekává narušení bezpečnosti
- Osvědčení třetím (důvěryhodným) subjektem
 - využití třetího subjektu na zabezpečení určitých bezpečnostních aspektů

Přístupová bezpečnost

- Autentizace

- ověření identity entity
- rozhodnutí o přístupu k systémovým prostředkům
- registrace → potvrzení totožnosti → udělení/neudělení přístupu
- heslo, PIN, čip, USB token, biometrie

Autentizace

- Token
 - unikátní
 - mag. nebo čipové karty
 - HW i SW
- Dvoufaktorová autentizace

- Heslo
- Hash z hesla
- Výzva-odpověď

HESLA, Hesla, hesla

- Politika hesel
 - změna *defaultního* hesla
- Životní cyklus hesel
 - stáří a obnova
- Tvorba a ochrana hesla
 - papírek na monitoru ?
 - na krabici na kapesníky ?
- Množství hesel
 - intranet, e-mail, banky, škola, obědy, e-obchody, ...

HOW SECURE IS MY PASSWORD?

SHOW SETTINGS

It would take a desktop PC about
161 thousand years
to crack your password

[Tweet Result]

SHOW DETAILS

CHARACTER VARIETY: JUST LETTERS

Your password only contains letters. Adding numbers and symbols can make your password more secure.

TIP: USE A PASSWORD MANAGER

One of the best ways to ensure that you use unique and strong passwords for each website is to use a password manager like [RoboForm](#). RoboForm is free and will help you stay secure online.

www.howsecureismypassword.net

Dobré heslo

- Nepředpověditelné
- Jedinečné
- Snadno zapamatovatelné pro lidi
 - rozumně dlouhé
 - Dobro je prisjetitiseda prividnopravputpremaciljupredstavljaustvaripravodlivokrivudanje
 - jednoduše napsatelné
- Nesnadno uhodnutelné pro stroje
 - S0bJK7BYqlmSeQ4QB4rwG8pVgLg5WXOU
- „Často“ měněno
- Passphrase
 - dlouhé heslo složené z více slov

Nejhorší hesla roku 2017

- 123456
- password
- 12345
- 12345678
- qwerty
- 123456789
- 1234
- baseball
- dragon
- football
- 1234567
- monkey
- letmein
- abc123
- 111111
- mustang
- access
- shadow
- master
- michael
- superman
- 696969
- 123123
- batman
- trustno1

<https://www.securitymagazine.com/articles/88626-the-worst-passwords-of-2017-revealed>

Bezpečnost mobilní komunikace

Mobilní zařízení

- Notebook, netbook, tablet, phablet, smartphone ...
- Víceúčelová zařízení, která mimo jiné umí i telefonovat
 - náhrada kalendáře, fotoaparátu, diktafonu, zápisníku, kalkulačky, slovníku ...
 - mapy, navigace
 - úložiště hesel, přístupových údajů (EZS ...)
 - přístup k internetu
 - e-mail, VPN, firemní internet
 - sociální sítě
 - FB, LinkedIn, Instagram, G+, Flickr, Lidé, Spolužáci ...
 - NFC technologie → peněženka
 - přístup k bankovním účtům

Mobilní uživatel a jeho data

- Vysoké riziko zneužitelnosti dat
 - i přes snahy zabezpečit komunikaci více kanálovým způsobem → data + SMS
 - přístup k bankovním službám
 - EUROGRABBER ...
 - sběr info o poloze
 - GPS data, Wifi síť
 - Google, Microsoft, Nokia, Samsung ...
 - levné čínské telefony prodávané v USA
 - instalace app bez autorizace !!!
 - možné trojské koně, viry

Mobilní komunikace

- GSM/3G/LTE
 - není „zdarma“
 - hovor, zprávy (SMS), obrázky (MMS)
- Riziko používání
 - odposlech
 - šifrování hovoru
 - šifrování GSM, 3G, LTE
 - fallback
 - 3G → GSM
 - vynucení vypnutí šifrování
 - dodatečný sw pro šifrování
 - je opravdu kvalitní ?
- Velká obliba IM
 - okamžitá odezva
 - „zdarma“
 - hovor, zprávy, obrázky, soubory
- Nejužívanější IM
 - Skype, WhatsApp, Viber
- Rizika používání IM?
 - P2P síť
 - neprůhledná topologie
 - nestandardní komunikační protokol

SKYPE

- Neveřejná architektura
 - ? protokoly ? šifrování ?
- Peer-to-peer síť umožňuje
 - (video)hovor
 - přenos souborů a zpráv
- Dříve
 - parazit na PC uživatele
 - node, supernode
- Nyní
 - po převzetí Microsoftem
 - žádná změna

WhatsApp

- nezávislost na platformě
 - Android, iOS, BlackBerry, WinPhone, Symbian ...
- 2009 WhatsApp
 - → Facebook
- ID = telefonní číslo
- **upload a aktualizace telefonního seznamu**
- vyhledávání „přátel“
 - kontakty vašich kontaktů

Viber

<http://s3.amazonaws.com/staticphotos/eac09a37d51979ccf13e3d9e595ec98520fed44e6f83ac10cf5d8cf628f7f470.jpg>

- nezávislost na platformě
 - Android, iOS, BlackBerry, WinPhone, Symbian, Bada ...
 - Win, Mac, Linux
- hlavní tahák pro lidi
 - sdílení: textové zprávy, obrázky, čmáranice, GPS pozice, videa
- ID = telefonní číslo
- **upload telefonního seznamu**
 - cloud Amazon AWS
- vyhledávání „přátel“
 - kontakty vašich kontaktů
- úplná a **skrytá** integrace do systému telefonu
- až do 04/2014 **bez šifrování** dat posílaných do cloudu
 - obrázky, videa

Internet, dobrý sluha zlý pán

SecurityFest 2016, útržky z přednášky

- CZ.NIC
 - správce domény .cz.
 - provozuje
 - národní CSIRT (*Computer Security Incident Response Team*)
 - internet-hotline.cz
- <http://internet-hotline.cz>
 - Kontaktní centrum pro příjem hlášení týkajícího se nezákonného obsahu na Internetu
 - především dětské pornografie a kyberšikany páchané na dětech
 - Hlavní úkol
 - nezákonný obsah odstranit
 - Spolupráce s PČR

Rodiče, děti a Internet

- Starost rodiče :
 - co z Internetu stahuje jejich syn
 - co na Internet nahrává jejich dcera
- Potomci se mohou obávat toho, co na Internet nahrávají rodiče.
- Rodiče si často pořizují vzpomínky na letní dovádění a ukládají je na různé sociální sítě, či weby určené ke sdílení fotografií
- Vše co se na internet vloží si žije vlastním životem
- Zneužitelnost fotografií, či informací je velice jednoduchá
- Nikdo z rodičů si nepřeje, aby se nad fotkou jejich dítěte rozplýval někdo cizí, někdo jehož úmysly nejsou čisté

Hlášení → odstranění obsahu

- Případ malého chlapce – fotografie vyhledatelná při zadání slova **červenec** do vyhledávače google a kliknutí na obrázky.
- Fotografie vedla na jeden z největších český webů určený ke sdílení fotografií.
- Fotografie byla nahlášena adminům serveru a ti ji ihned odstranili.
- Tím se rozjelo pátrání ...

Zobrazení, oblíbenci, fanoušci

- Po chvilce strávené na tomto webu si nejde nevšimnout určitých zvláštností
- Tisíce zobrazení různých alb a uživatelů
- Většinou s názvem:
 - vana
 - koupání
 - bazén
 - pláž
 - dovolená
 - ...
- Zařazených v kategorii:
 - děti
 - rodina
 - cestování ...

oblíbená fotka – 126 zobrazení

Soudnost rodičů

20 000 zobrazení

18 000 zobrazení

- U všech alb jsou komentáře
 - „mmm“, „cute photos“, ...
- Komentáře jsou veřejné a zakladatel je vidí.
- Přesto je neodstraní.

17 000 zobrazení

Práva dětí a povinnosti rodičů

- Povinností rodiče je zajištění morálního a hmotného prospěchu dítěte, přičemž rodiče mají při výkonu své rodičovské odpovědnosti mj. dítě chránit, pečovat o jeho zdraví, citový, rozumový a mravní vývoj.
- A brát přitom v potaz, že i dítě je člověk, i když malý, a vztahují se na něj práva na ochranu soukromí.
- Fotka člověka může být rozšiřována pouze s jeho svolením, ovšem za děti dávají tato svolení rodiče.
- A takové svolení by mělo být v souladu se zájmy dítěte.

Děkuji za pozornost, diskuse

