

BIZTONSÁGI PARADIGMÁK TÁVKÖZLÉSI HÁLÓZATOKAT MENEDZSELŐ RENDSZEREKBE

Zömbik László
BME-TMIT, Ericsson Hungary

ÁTTEKINTÉS

- › **Támadások a nagyvilágban**
- › Kritikus infrastruktúrák és támadások
- › Biztonsági célok Menedzsment rendszerekben
- › Architektúrák

TÁMADÁSOK

CÉLOK

Támadások célja

- › Rossz hír keltés
 - (pl. Deface - Arctalanítás)
- › Tudás fitogtatás
 - (pl. szolgáltatás bénítás)
- › Információ szabadság
- › Pénzszerzés
- › Terrorizmus
- › Kémkedés
- › Cyber hadviselés

HTE Infokom 2012 | 2012-10-12 | Page 3

BIZTONSÁGI SÉRÜLÉKENYSÉGEK

- › Szoftverhibák, programozási hibák
 - Buffer overflow
 - Nem megfelelő argumentum ellenőrzések, függvényhívások
 - Protokoll hibák: Undead attack, Teardrop, christmas
- › Biztonsági Protokoll hibák
- › Rendszer hibák
 - Elárasztással szemben védtelenség (smurf, SYN, ping,...)
 - Gyenge algoritmusok használata/engedélyezése
 - Komponensek nem biztonságos módon való összeépítése
- › Felhasználás – az emberi tényező
 - Vírusok, malwarek
 - Phising, hiszékenység (social engineering)

HTE Infokom 2012 | 2012-10-12 | Page 4

AKTÍV HACKER CSOPORTOK

- › Anonymous (2003-)
- › Lulzsec (2011-)
- › Cslsec (Cant stop Laughing on Security)
- › TeaMp0ison
- › @itskahuma

HTE Infokom 2012 | 2012-10-12 | Page 5

TÁMADÁSOK VILÁGSZERTE, 2011

- › **March 17:** **RSA** SecureID data related Secure Token stolen **50-100M\$**
- › **April 20:** LulzSec **Sony** Playstation network (**4 billion\$**)
SQLi: **100 million user** personal information stolen
- › **May 10:** **Citigroup** SQLi/XSS by LulzSec 200 000 user data stolen. Cost of the breach **22M\$**, Hackers made **2.7M\$**
- › **June 1:** **Gmail** attacks from China against US Govt officials, Chinese political activist (Phising)
- › **Jun 16:** **SEGA** 1.2M user name, emails, date of birth and passwords **77M\$**
- › **Jul 4:** **Fox News** Twitter account hack: **President** had been killed
- › **Jul 8:** **Moody's** Portugeseese hackers react defacing to the negative assessment
- › **Aug 10,12:** Hong Kong **Stock Exchange**, when release sensitive results: **DDoS**
- › **Sept 1:** **Kernel.org** server **rooted**

HTE Infokom 2012 | 2012-10-12 | Page 6

TÁMADÁSOK VILÁGSZERTE, 2011

- › Sept 9: **NBC News** twitter hacked, false tweets **plane** attack on **Ground Zero**
- › Sept 11: Entire **Linux foundation** is down as a security breach again
- › Sept 26: Inmotion Hosting Network is hacked by Tiger-M@te **700 000 sites** were defaced in one step
- › Oct 8: German Chaos Computer Club reveals a "**state malware**" to record **skype** calls
- › Oct 12: First **cloud** based attack on Raytheon, **US Defense** Contractor
- › Dec 1: **Kaspersky, NOD32** Defacement
- › Dec 4: D3SMOND142 hacks **MySQL** with an **SQL injection**, db and user account
- › Dec 8: **Lockheed Martin** is targeted with the **0-Day** vulnerability in Adobe Reader
- › Dec 8: **Zaire Security** Firm BitDefender Defaced
- › Dec 15: **Visa Europe** potential data securit breach affected payment processor servers

HTE Infokom 2012 | 2012-10-12 | Page 7

TÁMADÁSOK VILÁGSZERTE, 2012

- › 01.01-03. South African **Postbank 6.7M\$** is stolen
- › 01.31, 02.12 **NASA** hacked, 6.7Gb data dumped, 122 passwords cost **26k\$**
- › 02.10. Herxode found a vulnerability in the **Medal of Honour** forum, **asked 50\$ for charity**.Admin rude reply, hacker dumped 3000 accounts **cost of breach 642 000\$**
- › 02.15 **NASDAQ** DDoS by LONGwave99
- › 03.11 Senior British **Military officers, Defense Ministry** officials tricked becoming **Facebook friends** with US Navy Admiral James Stravridis - **expose information**
- › 03.13 AlienVault Detected several targeted attack against **Tibetan activist organizations** origin same Chinese group as launched 'Nitro' attacks against chemical and defense orgs.
- › 03.14 **BBC** director declares **cyber attacks**, attempts to **jam satellite** feeds and **swamp London phone lines** with automated calls
- › 03.25 **Militarysingles.com** **170 937 accounts** username, password, email on Pastebin
- › 05.24 Hillary Clinton: **State Department** hacked **Yemeni** tribal websites replacing Al-Quaida propaganda
- › 06.05 **Romney's** private email is hacked

HTE Infokom 2012 | 2012-10-12 | Page 8

TÁMADÁSOK DÉLNYUGAT ÁZSIA 2011

2011.10.14 Indian hacker defaces [Pakistan embassy](#) in China

2011.10.15 [Pakistani](#) hacks [cyber cell](#), Mumbai

2011.11.27 [Hyderabad Alumni Association](#) hacked, 550+ user account leaked

2011.11.29 nearly 100 [Pakistan Govt site](#) targeted with malware Godzilla

2011.12.08 [Dawn.com](#) is deface and data leaked by India

2011.12.09 [Pakistani Cyber Army](#) defaces [India National Congress](#) and [Sonia Ghandi](#)

2011.12.20 Indishell hacks and Deface [800+ Pakistani sites](#)

2011.12.26 Destructivesec defaces twice in 10 hours [bullhouse.com](#) ([Indian Stock exchange](#))

2012.01.04 30 [Pakistan Govt sites](#) defaced by Indishell

2012.01.06 [@YamaTough](#):
The [source code of the Symantec](#) Endpoint Protection Enterprise Suite by hacking an [Indian Military Server](#)
[Leaks](#) out some information about: [Indian Government is strong arming cell phone Manufactures to provide back doors in their Handsets \(RIM, Nokia and Apple\)](#) information is [allegedly stolen from Indian Embassy of Paris](#)

HTE Infokom 2012 | 2012-10-12 | Page 9

TÁMADÁSOK KORMÁNYZATI, KATONAI CÉLPONTOK -2011

2001: Chinese – US hacker war: The Sixth Ciberwar: Deface, DoS

2010: 195 attacks against DoD, 250 killed, 66% successful

2004 July: North Korea claim 500 trained hackers got South Korea, Japan

2011 10061 August Defame sites Dept of Justice protest Internet Censorship

2007 April 27: Estonia: Deface, DDoS from russian source

2011 10069 Cyber Attack on Bronze Soldier of Tallinn

2007 10020 Defacing Hanoi SS site after DoD web server

2007 100715 DDoS attack on Turkey's Justice censoring Wikileaks

2010 100065 DoS attack on Saudi Arabia by Turkish hacker

HTE Infokom 2012 | 2012-10-12 | Page 10

TÁMADÁSOK KORMÁNYZATI, KATONAI CÉLPONTOK 2011

+ Obama Barack WEB <http://www.whitehouse.gov/>
barack.obama@whitehouse.gov Barack USER: Obama
PASS: 6289c5975815012768aefbf9a8d2fd3e
LOGIN: bobama
PHONE PERSONAL: ++1 202-456-1111

2011 Aug 23: US by Chinese on CCTV7 on the program "Military Technology: Internet
2011 Jun 19: WikiLeaks and Anonymous launches the Anisec Operation. Goal is to steal
and leak classified govt information. Prime targets banks and other high-ranking establishments
2011 Jul 23: NATO Eulizsec eBookshop: usernames, passwords, addresses 720k3
2011 Dec 26: CIA ANSICR (Refugees Agency) leaks [credential of Obama](#)
2011 Jun 22-24: Brazilian Govt Websites Denace DDOS
2011 Jun 15: Iran capture US RO 170 Drone exploiting known GPS
2011 Jun 15: Election of California state officials, state election system revealed
2011 Nov 3: DigNoter Malaysia leads a remote DDOS attack
2011 Jul 21: Pakistan reveals 2 air operations are stored in Munich by a Foreign
Country
2011 Jul 17: Syria's Air Force Base, Damascus, Syria is hacked, sensitive information

HTE Infokom 2012

TÁMADÁSOK KORMÁNYZATI, KATONAI CÉLPONTOK 2012

Febr.15 Anonymous hacks Intelligence Knowledge Network
 Febr.25 Anonymous Serbia hack UN Serbian website
 Jan.08 (2012) From the STRATFOR hack (2011), 221 UK military staff
 Feb.25 Turkey Cyber Army Defaces UN Armenian site
 Fedex and Home Depot are hacked, the US Dept of Homeland Security
 Feb.06 US Secret Service and FBI are hacked, the US Environmental Programme 80M data and
 personal data of UN staff members obtained
 Febr.02. Iranian hackers are reported to have stolen 173M records, 11M US military govt
 Febr.09. Trampolison expose 80Mb of Syrian Military and Banks accounts. Scanned bank
 checks, invoices, account numbers, etc.
 Febr.10. Anonymous defaces Irish website and retrieves password hackers and govt
 employees, including 17 account of Dept of Foreign Affairs
 Febr.09. WikiLeaks exposes and makes a conference call between FBI and the Scotland Yard
 Febr.23. Anonymous Romania hacks and defaces IMC
 China addresses report notes

HTE Infokom 2012

TÁMADÁSOK

HACKER VS HACKER

- › 2011.08.09 **Syrian Electronic Army** hacked and Defaced **Anonplus** social network developed by Anonymous to retaliate the Deface of Syrian Ministry of Defense
- › 2011.08.24 **TeaMp0isoN** deface **Cslsec**, which claim to be the new LulzSec
- › 2011.10.04 **D33ds** hacks online **shop of Srbliche** who sells access to websites, such as US Army, DoD, South Carolina National Guard
- › 2012.01.15. **DevilzSec** hacks and defaces several sites over the world, same day **M4tr1xChaos** **Cyb3rSec** defaces DevilzSec Facebook page
- › 2012.02.16 **TeamGreyHat** (TGH) **Hacked by 3xplr3** Cyber Army (Indian vs. Indian)
- › 2012.02.05 **Devil's Café blog** is hacked, 4940 account is leaked online. Origin **unknown**
- › 2012.02.09 India vs Pakistan: **Pakistani Hacker Group** defaces sites, which were **restored by Indian Hacker Godzilla Vulcanum**

HTE Infokom 2012 | 2012-10-12 | Page 13

ÁTTEKINTÉS

- › Támadások a nagyvilágban
- › **Kritikus infrastruktúrák és támadások**
- › Biztonsági célok Menedzsment rendszerekben
- › Architektúrák

HTE Infokom 2012 | 2012-10-12 | Page 14

KRITIKUS INFRASTRUKTÚRÁK

Azon rendszerek, melyek a társadalom működésének számára alapvetően fontosak

- › Ivóvíz rendszerek (vízművek vezetékrendszerek),
- › Elektromos hálózat
- › Erőművek
- › Logisztikai (és tömegközlekedési) rendszerek
- › Kormányzati és igazgatási rendszerek
- › Egészségügyi intézmények
- › Pénzügyi rendszerek

- › Távközlő hálózatok

HTE Infokom 2012 | 2012-10-12 | Page 15

TÁMADÁSOK KRITIKUS INFRASTRUKTÚRÁK ELLEN 1.

- › Ivóvíz Rendszerek
 - 2011.11.17, Springfield, Illinois: **water pump** turned on and off until burnt out. From September, Attack from Russia.
 - 2011.11.18 South Houston **water supply** hacked
 - 2011.12.13 FBI Deputy assistant director of Cyber division: hackers accessed **crucial water** and **power services** in three cities

- › Elektromos hálózat
 - 2012.05.30 Anonymous: Indian Power company defaced

- › Erőmű
 - 2010.03 Stuxnet
 - 2012.03.19 **Atomic** Data and Analysis Structure for Fusion in Europe is hacked

- › Egészségügyi rendszerek
 - Tipikusan betörés és beteginformációk megszerzése
 - Szolgáltatás bénítás (websverer)

HTE Infokom 2012 | 2012-10-12 | Page 16

TÁMADÁSOK KRITIKUS INFRASTRUKTÚRÁK ELLEN 2.

- › Pénzügyi rendszerek
 - IMF: Deface
 - Bankok
 - › on line accountok, kártyaszámok
 - › Pénzmozgás
 - Tőzsdék
 - › DDoS
- › Logisztika és tömegközlekedés
 - 2012.01. 23 **Nothwest Rail** "Hackers, possibly from abroad, attacked a Pacific Northwest railway company's computer system, disrupting railway signals in December"
- › Kormányzat
- › Távközlő rendszerek

HTE Infokom 2012 | 2012-10-12 | Page 17

TÁMADÁSOK KRITIKUS INFRASTRUKTÚRÁK ELLEN 3. TÁVKÖZLÉSI RENDSZEREK

- › Előfizetői adatok, felhasználók adatforgalma
 - 2011.12.09 **Telstra**: ~1M user account details leaked, when the internal sever of customer service is openly accessible
 - 2011.12.14 **Telstra**: Phising attacks against users
 - 2011.06.26 **Mexico and Spain Telecommunication Network**: Software Vulnerability: Man In The Middle [110,000 User Credentials Stolen](#) Email Addresses for Hotmail, AOL, Yahoo & Google Mail
 - 2011.02.08. (01.27) **KPN mail server hacked 500+ user account details**, including phone No, addresses
- › Szolgáltatások elérhetősége
 - 2012.04.08 **USTelecom** DDoS by Anonymous
 - 2012.04.26 **UK2.net** a botnet DDoS attack from 10M IP addresses
 - 2012.04.16 **VoyagerMobile** DDoS
- › Számlázás (számlázási információk, számlázás)

HTE Infokom 2012 | 2012-10-12 | Page 18

TÁMADÁSOK KRITIKUS INFRASTRUKTÚRÁK ELLEN 3. TÁVKÖZLÉSI RENDSZEREK

› Transzport hálózat (hálózati elemek)

- 2011.07 Femtocell hack lets intruders listen to calls
 - › modified Sure Signal femtocell, a £50 device used to provide better mobile signals in homes, to eavesdrop on calls and text messages
- 2012.06.22 [New York - Dispatch Radio for Buses & Ground Vehicles \(Police Cars, etc.\)](#)

```
RadioManufacturer=042, Motorola
RadioModel=042, MCS2000
Pwd: CleverDevices1
```


› Menedzsment infrastruktúra

- 2012.06.27 [AT&T](#) #WikiBoatWednesday: <https://voip.ipvoice.att.com/login.asp> 6 admin account
- 2012.01.14 [US Telco](#) server is hacked by TeamP0isoN, details of 80 administrators are leaked. Default passwords are used (112112)

- Biztonsági és trust infrastruktúra - CA elleni támadások

› [Comodo](#) (2011) [Diginotar](#) NL(2011) [Globalsign](#) (2011) [KPN](#) NL (2011)

HTE Infokom 2012 | 2012-10-12 | Page 19

ÁTTEKINTÉS

- › Támadások a nagyvilágban
- › Kritikus infrastruktúrák és támadások
- › **Biztonsági célok Menedzsment rendszerekben**
- › Architektúrák

HTE Infokom 2012 | 2012-10-12 | Page 20

BIZTONSÁGI CÉLOK TÁVKÖZLÉSI MENEDZSMENT RENDSZEREKBE

HTE Infokom 2012 | 2012-10-12 | Page 21

MENEDZSMENT RENDSZER FCAPS MODELL

HTE Infokom 2012 | 2012-10-12 | Page 22

BIZTONSÁGI CÉLOK

› „Security Management”

- Biztonsági szempontból eszközök menedzselése

› „Management security”

- Menedzselte eszközök védelme
- Menedzsmment rendszerek védelme

HTE Infokom 2012 | 2012-10-12 | Page 23

BIZTONSÁGI CÉLOK „SECURITY MANAGEMENT”

Security
Mgmt

Szolgáltatások

- › Trust és tanúsítvány menedzsmment
- › Biztonsági konfigurációs-menedzsmment
- › Központosított hitelesítés, autorizáció (hálózat, mgmt rendszer)
- › Központosított naplózás, napló gyűjtés
- › Biztonsági felügyelet
- › Felhasználó (operátor) menedzsmment
- › Egyszeri beléptető rendszer (SSO - Single Sign On)

HTE Infokom 2012 | 2012-10-12 | Page 24

BIZTONSÁGI CÉLOK „MANAGEMENT SECURITY”

Mgmt Security

Módszerek a menedzselt és menedzsment rendszerek védelmére

- › Határvédelem, zónák
 - Defense in Depth (többrétegű védelem) alapelv
 - Firewall, VLAN
- › OS és alkalmazások felvértezése (hardening, striping)
- › Vírusvédelem
- › Nagy megbízhatóság HA (high availability)
 - Service Availability
- › Kommunikáció védelme (titkosítás, integritás védelem)

HTE Infokom 2012 | 2012-10-12 | Page 25

ÁTTEKINTÉS

- › Támadások a nagyvilágban
- › Kritikus infrastruktúrák és támadások
- › Biztonsági célok Menedzsment rendszerekben
- › **Architektúrák**

HTE Infokom 2012 | 2012-10-12 | Page 26

MENEDZSMENT RENDSZEREK BIZTONSÁGI ARCHITEKTÚRÁJA

HTE Infokom 2012 | 2012-10-12 | Page 27

MENEDZSMENT RENDSZEREK BIZTONSÁGI ARCHITEKTÚRÁJA

HTE Infokom 2012 | 2012-10-12 | Page 28

COMODO HACK

› 2011.03.15

– A tanúsítványokat visszavonták

– Visszavonás után az OCSP nem kapott kérést (nem használták, vagy a kérés nem jutott el az OCSP-ig)

› 2011.03.31

– Ismételt támadás egy másik RA-hoz, sikertelenül

› Minden kliens sérülékeny, amely nem használ tanúsítvány ellenőrzést, ill. megbízik

HTE Infokom 2012 | 2012-10-12 | Page 37

DIGINOTAR HACK

– Comodohacker (Janam Faday Rahbar) Pastebin [Blog1](#), [Blog2](#), [Blog3](#)
„I will sacrifice my soul for my leader”

– „Piet Hein Donner, minister of the interior, said in a press conference on Tuesday that the government will work as quickly as possible to replace all the DigiNotar SSL certificates in use. However, if the certificates are withdrawn immediately it will be damaging, he warned.”

– „The minister of internal affairs recommends people not to use the websites”

– „Tax administration would not be able to receive Money, unemployment and family benefits were not paid”

– „If the same CA are part of the main national Telco Operator, we can imagine what might have really happened and which risks the user have been exposed.”

– [Fox-IT: Operation Black Tulip 1.0](#)

HTE Infokom 2012 | 2012-10-12 | Page 38

DIGINOTAR A CA TÁMADÁSA

- › 2009: F-secure
 - [Diginotar web szervere kompromittálódott](#)
- › 2011.06.06.
 - Az első ismert felderítés
- › 2011.06.17.
 - A DMZ-ben lévő szerverek elfoglalása
- › 2011.06.19.
 - Betörés azonosítása a napi audit során
- › 2011.07.02.
 - Első kísérlet tanúsítvány készítésére
- › 2011.07.10.
 - Első sikeres tanúsítvány készítése
- › 2011.07.19.
 - *.google.com tanúsítványok készítése, mely a későbbi támadások alapja (128 tanúsítvány azonosítása és visszavonása aznap)
- › 2011.07.20.
 - Utolsó ismert tanúsítvány létrehozása (129 tanúsítvány azonosítása és visszavonása aznap)
- › 2011.07.22.
 - Utolsó ismert kimenő kommunikáció a támadók felé
 - Diginotar belső vizsgálatot indít, megbíz egy IT biztonsági céget
- › 2011.07.27.
 - IT biztonsági cég beszámolója, (75 tanúsítvány azonosítása és visszavonása)

CCV CA, Qualified CA, Ministerie van Justitie, PKIoverheid

CyberCA, G2, CA2025, ...

RA, OCSP, CDP

HTE Infokom 2012 | 2012-10-12 | Page 39

DIGINOTAR TANÚSÍTVÁNYOK FELHASZNÁLÁSA

- › 2011.07.27.
 - Az első ismert felhasználása a hamis tanúsítványnak (ekkor még érvényes)
- › 2011.08.04.
 - Nagy mennyiségű OCSP kérések Iránból ill. a TOR hálózattól
 - A tanúsítvány **érvényes**...
- › 2011.08.27.
 - Hamis tanúsítvány felfedezése és bloggolása (iráni)
 - A tanúsítvány **érvényes**...
- › 2011.08.29.
 - CERT-BUND (Német) felhívja a figyelmet a Govcert.nl (Holland Computer Safety for Govt Agencies)
 - Govcert Diginotar-nak jelez
 - Diginotar visszavonja a hamis tanúsítványt és beismeri a támadást

Mail.google.com

OCSP/CDP

u/p

User

TOR

HTE Infokom 2012 | 2012-10-12 | Page 40

DIGINOTAR

EPILÓGUS

- › 2011.08.31 Chrome update
- › 2011.09.03 Mozilla, Chrome update
- › 2011.09.04 Microsoft update
- › 2011.09.06-07: comodohacker pastebin
- › 2011.09.12. Holland elektronikus közszolgáltatást leállították mert még mindig a kompromittált CA tanúsítványt használták
- › 300 000 IP cím, többnyire Iráni, amely nem iráni, az nagyrészt TOR
- › 2011.09.09 Globalsign CA: külső web szerver feltörve (comodohacker)
- › 2011.11.04 Diginotar users migrate to KPN,
 - DDoS programok régóta fel lettek telepítve

› Hamis tanúsítványok (531)

- › *.android.com
- › *.aol.com
- › *.globalsign.com
- › *.google.com
- › *.microsoft.com
- › *.mossad.gov.il
- › *.mozilla.org
- › *.skype.com
- › *.thawte.com
- › *.torproject.org
- › *.windowsupdate.com
- › addons.mozilla.org
- › DigiCert Root CA
- › Equifax Root CA
- › GlobalSign Root CA
- › login.live.com
- › login.yahoo.com
- › Thawte Root CA
- › twitter.com
- › VeriSign Root CA
- › www.cia.gov
- › www.facebook.com
- › www.google.com
- › www.mossad.gov.il
- › www.sis.gov.uk
- › www.update.microsoft.com

HTE Infokom 2012 | 2012-10-12 | Page 41

DIGINOTAR

A FELTÉTELEZETT TÁMADÁS

- › Felderítés
- › DMZ-ben lévő szerverek elfoglalása
- › Betörés menedzsment rendszeren keresztül
 - FoxIT: Operation Black Tulip 1.0 Sept5,2011
 - „We have strong indications that the CA-servers, although physically very securely placed in a tempest proof environment, were accessible over the network from the Management LAN.”
- › Első kísérlet tanúsítvány készítésére
- › tanúsítványok készítése, mely a későbbi támadások alapja
- › **Cain&Abel:**
 - Windows based password recovery tool,
 - Hálózatmonitorozás, brute force támadás
- › **Konklúzió:**
 - Több, mint egy hónapig érvényes volt a tanúsítvány
 - Ellenőrizni az érvényességét kell
 - Iráni támadók képesek voltak google accountokat feltörni, jelszavakat és levelezést megszerezni

HTE Infokom 2012 | 2012-10-12 | Page 42

ÖSSZEGZÉS

- › Támadások száma növekszik
- › Egyre motiváltabb, jobb képességű, nagyobb erőforrással rendelkező támadók
- › Kritikus infrastruktúrák is áldozatul esnek
- › Távközlés és azon belül Menedzsment rendszer is kritikus infrastruktúra
- › Menedzsment rendszer Biztonsági szolgáltatásokat is nyújt
- › Menedzsment rendszer értékeket kezel
- › Alapvetően fontos a megfelelő védelem

HTE Infokom 2012 | 2012-10-12 | Page 43