# Najważniejsze zagadnienia z BSI na podstawie pytań zebranych przez Teemonka opracowane przez Flowera

opracowane 216 pytań z wyjątkami

# **VPN - Virtual Private Network**

# **IPsec - IP Security**

- IKE Internet Key Exchange
  - oferuje uwierzytelnianie stron
  - korzysta z UDP port 500
  - oferuje negocjację algorytmów szyfrujących
  - oferuje wymianę kluczy metodą Diffiego-Hellmana
- ESP Encapsulating Security Payload
  - uwierzytelnianie źródła danych
  - integralność danych (przy pomocy obliczenia skrótu z zaszyfrowanych już danych)
  - niezaprzeczalność danych (przy pomocy obliczenia skrótu z zaszyfrowanych już danych)
  - obsługuje unikanie duplikacji pakietów jak również ataku przez powtórzenie (zastosowanie numerów sekwencji)
  - zapewnia poufność danych
  - umożliwia zapewnienie
 - o autentyczności treści datagramu przy wykorzystaniu algorytmu MD5
 - poufności treści datagramu w trybie tunelowym
 - poufności treści datagramu w trybie transportowym
 - poufności i/lub autentyczności treści datagramu, w trybie tunelowym
- AH Authentication Header
  - o uwierzytelniania
  - integralności
- Tryby pracy
  - transportowy
  - tunelowy

#### SSL - Secure Socket Layer; TLS - Transport Layer Security

- ochrona poufności
- propagacja portów w tunelu kryptograficznym
- nawiązywanie sesji SSL
  - serwer przesyła komunikat ServerHello ze swoim certyfikatem
  - klient uwierzytelnia serwer na podstawie odebranego certyfikatu

- serwer przesyła komunikat ServerHello z opcjonalnym losowym zawołaniem
- klient odsyła podpisane zawołanie do serwera tylko jeśli serwer żądał uwierzytelnienia klienta

#### OpenVPN

- o nie ma wyróżnionego programu serwerowego i klienckiego
- certyfikaty SSL dla obu stron połączenia muszą by podpisane przez tą sam zaufaną stronę trzecia
- o utworzenie wielu połączeń z danego hosta za pomocą programu OpenVPN
  - ?należy uruchomić program OpenVPN z wieloma plikami konfiguracyjnymi, każdy plik definiuje jedno połączenie?
  - ?należy uruchomić kolejne instancje programu OpenVPN wraz z osobnymi plikami konfiguracyjnymi?
- należy wpisać gdzie znajduje się drugi koniec tunelu VPN w pliku konfiguracyjnym
- wykorzystuje tablice routingu w Linuxie
  - do przechowywania trasy do sieci dostępnej po drugiej stronie połączenia VPN

#### SSH - Secure SHell

- propagacja portów w tunelu kryptograficznym
- pozwala uniknąć przesyłania hasła podmiotu uwierzytelnianego
  - o metoda Diffiego-Hellmana
  - ?metodą klucza asymetrycznego?
- SFTP
  - podsystem ssh służący do przesyłania plików
- umożliwia nawiązywanie połączeń ze zdalnymi terminalami
- Możliwości uwierzytelniania się przy użyciu SSH
  - o trójka login, klucz publiczny i klucz prywatny
  - o para login, hasło naszego konta na zdalnym hoście
- \$ssh host
  - Enter passphrase for key '/home/junior/.ssh/id dsa':
  - Wpis passphrase to:
 - hasło, którym jest zaszyfrowany klucz prywatny

#### **Tunel host-to-host**

 połączenie punkt - punkt między dwoma hostami ale tylko na czas transmisji zaszyfrowanej

## Tunel net-to-net

- bezpośrednie połączenie dwóch lub więcej sieci przez Internet
- koncepcja połączenia dwóch lub więcej sieci w której istnieją zestawione tunele między bramami dla każdej z sieci

# Ideą połączeń typu VPN jest

• utworzenie sieci łączącej odseparowane, odległe sieci lokalne

# Zdalny dostęp

#### **PAP - PPP Authentication Protocol**

- login i hasło przesyłane jawnym tekstem
- przez to nie chroni przed podszywaniem się pod podmiot uwierzytelniający

# **CHAP - Challenge Handshake Authentication Protocol**

- zawołanie-odzew (challenge-response)
- odzew = hasło kodowane MD5
- pozwala więc uniknąć przesyłania hasła podmiotu uwierzytelnianego

#### **EAP - Extensible Authentication Protocol**

#### **RADIUS - Remote Access Dial-In User Service**

- wspomaga uwierzytelnianie
- pracuje w architekturze klient-serwer
- udostępnia informacje niezbędne do kontroli uprawnień zdalnego dostępu (np. restrykcje czasowe)
- pozwala na scentralizowane przechowywanie danych uwierzytelniających dla wielu punktów dostępowych

#### TACACS - Terminal Access Control - Access Control System

# Uwierzytelnianie

# **Kerberos**

- protokół uwierzytelniania i autoryzacji w sieci komputerowej
- KDC Key Distribution Center
  - o może zapewnić bardzo dobre bezpieczeństwo w sieci
  - o ufa uwiarygodnionym użytkownikom
  - Nie przechowuje kont (pliki, inne głupoty) tylko dane uwierzytelniające!
- AS = Authentication Server
- SS = Service Server
- TGS = Ticket-Granting Server
- TGT = Ticket Granting Ticket
- Określ prawidłową kolejność pełnej sekwencji odwołań klienta do serwerów w przypadku

# dostępu do usługi SMTP w środowisku Kerberos

- o serwer AS serwer TGS serwer SMTP
- Kerberos jest bezpieczniejszy niż LM i NTLM
- Nazwa domenowa komputera a nazwa domeny kerberos
  - o zaleca się, aby była identyczna
- Aby serwer usług w domenie kerberos mógł działać wykorzystując uwierzytelniania Single-Sign-On, musi
  - używać odpowiednio zmodyfikowanych demonów usług, które potrafią rozmawiać z serwerem Kerberos

# **SASL - Simple Authentication and Security Layer**

- rozszerzenie mechanizmu uwierzytelniania protokołu SMTP o mechanizm haseł jednorazowych
- rozszerzenie mechanizmu uwierzytelniania protokołu IMAP o współpracę z systemem Kerberos

# Uwierzytelnianie z udziałem trzeciej strony

- Kerberos
- system PKI Public Key Infrastructure
  - urząd CA Certification Authority
- serwer uwierzytelnia klienta na podstawie poświadczenia wystawionego przez trzecią stronę
- do zadań strony uwierzytelnianej należy
  - o przekazanie poświadczenia uwierzytelnienia drugiej ze stron
  - o przekazanie danych uwierzytelniających stronie trzeciej
- do zadań tej trzeciej strony należy
  - o poświadczenie uwierzytelnienia
- opłaca się stosować szczególnie wobec większej ilości serwerów

# **PAM - Pluggable Authentication Modules**

- umożliwia oddzielenie konfiguracji procesu uwierzytelniania od kodu aplikacji
- korzystając z PAM administrator może narzucić ograniczenia użytkownikom (limity)

## SSO - Single Sign-On

- uwierzytelnianie użytkownika wobec wielu serwerów jednorazową procedurą weryfikacji hasła
- służy ochronie danych uwierzytelniających użytkownika
- pozwala na tworzenie relacji zaufania między hostami
- zalety:
  - o jednokrotne uwierzytelnianie

#### Relacja zaufania w uwierzytelnianiu w środowisku sieciowym:

- jest wykorzystywana zarówno przez systemy Unix, jak i MS Windows
- może być jednostronna lub dwustronna

nie jest przechodnia

# Funkcje skrótu

# Funkcja skrótu dająca wynik 512-bitowy:

- ma teoretyczną odporność na kolizje = 2^256
- ma teoretyczną odporność na atak urodzinowy = 2^256

MD4

MD5

# SHA - Secure Hash Algorithm

- algorytmy SHA-256 i SHA-512 różnią się wzajemnie
  - wielkością wynikowego skrótu
  - o podatnością na kolicja

# **MAC - Message Authentication Code**

# **HMAC - keyed-Hash Message Authentication Code**

- kod MAC z wmieszanym kluczem tajnym zapewniający zarówno ochronę integralności jak i autentyczności danych
- wykorzystuje
  - o SHA-1
  - o MD5

# Algorytmy kryptograficzne

# Symetryczne:

- DES Data Encryption Standard
  - o klucz 56b
- 3DES-EDE
  - o klucz 168b
  - trzykrotne użycie algorytmu DES w trybie szyfrowania, deszyfrowania i ponownie szyfrowania
- AES Advanced Encryption Standard
  - o klucze: 128b, 192b, 256b
- Rijndael
- Blowfish
- RC2
- RC4
  - szyfr strumieniowy

- IDEA
- Klucze w szyfrowaniu symetrycznym
  - zawsze powinny być znane tylko komunikującym się stronom

# Asymetryczne:

- RSA
- ElGamal
- Szyfrowanie asymetryczne zapewnia
  - o poufność pod warunkiem zachowania tajności klucza prywatnego odbiorcy
  - o autentyczność pod warunkiem zachowania tajności klucza prywatnego nadawcy

# Tryb strumieniowy szyfrowania

- umożliwia szyfrowanie komunikacji asynchronicznej
- polega na szyfrowaniu każdorazowo po jednym znaku
- szyfr, w którym poddawana szyfrowaniu zostaje tej samej wielkości jednobajtowa porcja nieregularnie pojawiających się danych

#### Klucz FEK to

klucz symetryczny

# Protokół uzgadniania kluczy Diffiego-Hellmana

- jest odporny na ataki pasywne (podsłuchanie klucza)
- możliwe podstawienie fałszywego klucza w miejsce każdego z wymienianych (atak aktywny)

# OTP - One-Time Password; Hasła jednorazowe

- Techniki
  - metoda zawołanie-odzew (challenge-response)
  - o synchronizacja czasu
  - o listy haseł jednorazowych
- uniemożliwia atak poprzez odtwarzanie (replaying)

# Wektor inicjujący; IV

powinien mieć losową wartość, za każdym razem inną

#### Pre-shared key

- prosty mechanizm pozwalający szyfrować i uwierzytelniać strony za pomocą jednego klucza
- jest to przykład kryptografii symetrycznej

# Ataki i zagrożenia

# **TCP Spoofing**

- odgadnięcie numeru ISN strony odbierającej dane nawiązania połączenia
- usługi r\* są szczególnie narażone na ataki
  - o rcp, ponieważ używa adresu klienta do uwierzytelnienia

# rlogin

- pozwala na zdalny dostęp do hosta
- wszystko przesyłane jawnym tekstem

#### rsh

- pozwala wykonać polecenie na zdalnym hoście
- nie podanie loginu powoduje użycie nazwy lokalnego bieżącego użytkownika
- komunikacja nie jest chroniona

# Przepełnienie bufora

- Bezpośrednim celem ataku metodą przepełnienia bufora jest
  - o nadpisanie adresu powrotu na stosie
- środki ochronne
  - niewykonywany segment stosu
  - kontrola zakresu danych globalnych programu na etapie wykonania -> ??
  - o kontrola zakresu danych lokalnych funkcji na etapie kompilacji
- funkcje biblioteczne odpowiedzialne za podatność na atak przepełnienia bufora
  - o gets()
  - strcpy()
- Problem przepełnienia bufora dotyczy potencjalnie aplikacji
  - napisanych w języku C
  - o uruchamianych w systemie z rodziny Windows
  - uruchamianych w systemie z rodziny Unix/Linux

#### Zagrożenia bezpieczeństwa związane z fragmentacją datagramów w protokole IP

fragmentacja utrudnia filtrację pakietów

#### SYN flood

- intensywny strumień segmentów SYN skierowany na adres ofiary
- brak segmentów ACK

#### Malware - złośliwe oprogramowanie

- kamuflaż
  - opancerzenie (armor)
  - o polimorfizm

#### DoS - Denial of Service

- intensywny strumień rozgłoszeniowych segmentów SYN z adresem źródłowym ofiary
- fragmentacja datagramu o sumarycznej wielkości ponad 64kB
- intensywny strumień pakietów UDP echo z adresem docelowym ofiary

intensywny strumień segmentów FIN z adresem docelowym ofiary

# Atak aktywny

 Atak ten przeprowadza osoba, która wobec każdej z dwóch uprawnionych stron komunikacji podszywa się za przeciwną stronę, pośrednicząc w przesyłaniu danych

# Zabezpieczenia przed atakami

#### LINUX

- chroot()
  - o ograniczenie odczytu do określonego poddrzewa systemu plików
  - o ograniczenie zapisu do określonego poddrzewa systemu plików

#### inetd

 jest ważnym elementem systemu operacyjnego Linux, odpowiedzialny za uruchamianie innych programów

# TCP Wrapper

- filtracja dostępu do usług sieciowych
- przekierowanie dostępu na proxy-services
- umożliwia realizację dual home gateway
- o pozwala ograniczać dostęp do usług uruchamianych przez xinetd
- zarządzanie poprzez pliki
  - /etc/hosts.deny
 - PARANOID
 - blokuje pakiety pochodzące od hosta, którego ip nie posiada nazwy domenowej
 - spawn
 - pozwala odesłać do nadawcy specjalnie spreparowaną wiadomość w odpowiedzi na żądanie
  - /etc/hosts.allow

#### RSBAC - Rule Set Based Access Control

- zestaw rozszerzający kontrolę uprawnień
- zestaw łat na jądro systemu Linux
- o zapewnia
  - stosowanie polityki MAC
  - system trudny do przechwycenia przez osobę niepowołaną
- czy każdy program może zmienić uprawnienia na inne niż te, na których został uruchomiony?
  - zgodę wydaje oficer bezpieczeństwa modyfikując odpowiednio politykę bezpieczeństwa

#### SUDO

- uruchamianie innych aplikacji na prawach innych użytkowników
- o pozwala wykonywać dowolne polecenia bez pytania o hasło //zależy od confa

o może prosić o hasło użytkownika

#### **PHP**

- ochrona przed command injection
  - magic\_quotes\_gpc
  - addslashes()
  - mysql\_escape\_string()
  - strip\_tags()
- tryb Safe w konfiguracji modułu PHP serwera WWW
  - blokowanie wybranych funkcji
  - ograniczenie dostępu do fragmentu systemu plików
  - dostęp tylko do plików o tym samym właścicielu co skrypt
  - ograniczenie zakresu zmiennych modyfikowalnych

# ACL - Access Control List; Lista kontroli dostępu

- jest narzędziem kontroli dostępu do zasobów
- umożliwia nadawanie praw (rwx) wielu użytkownikom i grupom
- maska mechanizmu ACL NIE jest definiowana dla każdego użytkownika osobno
- maska określa maksymalne prawa efektywne
- Dyrektywa "mask" w ACL
  - o jest utożsamiana z uprawnieniami grupy
  - o kreśla ukrywanie nadanych uprawnień dodatkowych użytkowników
- Jeśli ls -l plik.txt wygląda następująco \*1+:
  - o -rwxr-xr-x+ 1 user group 1000 2005-01-10 09:00 plik.txt
  - o to "chmod 715 plik.txt" spowoduje:
 - zmniejszenie uprawnień wpisom ACL'owym
- getfacl --omit-header acl-test5
  - o user::r-x
  - o user:inf44444:r--
  - o group::rw-
  - group:student:r-x
  - mask::rwx
  - o other::--x
 - oznacza
 - użytkownik "inf44444" może czytać plik acl-test5
 - grupa właściciela może zmodyfikować plik acl-test5
- getfacl --omit-header acl-test1
  - o user::rw-
  - user:junior:rwx
  - o group::r--
  - group:student:r-x
  - mask::r--
  - o other::--
 - oznacza

- grupa domyślna/właściciela może odczytać plik
- właściciel może modyfikować plik
- user::rw
  - user:inf44444:r-x
  - o group::rwx
  - group:student:rwx
  - mask::rwx
  - o other::--
 - oznacza
 - użytkownik "inf44444" może wykonać plik
 - grupa "student" może skasować katalog
- user::r-x
  - user:inf44444:r--
  - o group::rw-
  - group:student:r-x
  - o mask::rwx
  - o other::--x
 - oznacza
 - użytkownik "inf44444" może czytać plik
 - grupa właściciela może zmodyfikować plik
- Jak zachowa się system kontroli ACL standardu POSIX w przypadku użytkownika U
  należącego do grupy G jeśli ani U ani G nie mają jawnie przydzielonego prawa r wobec
  obiektu p, ale kategoria "wszyscy użytkownicy" (others) takie uprawnienie posiada
  - o prawo r zostanie efektywnie przyznane bezwarunkowo
- Jak zachowa się system kontroli ACL standardu POSIX w przypadku użytkownika U
  należącego do grupy G i wpisanego na liście ACL obiektu p, jeśli ani U ani G nie mają
  jawnie przydzielonego prawa r, ale kategoria "wszyscy użytkownicy" (others) takie
  uprawnienie do obiektu posiada
  - o prawo r do obiektu p nie zostanie efektywnie przyznane
- W przypadku systemu kontroli ACL standardu POSIX użytkownik U należący do grupy G posiada efektywne uprawnienie r do zasobu p jeśli
  - U jest właścicielem p bez względu na zawartość ACL
  - prawo r zostanie jawnie nadane U lub G

#### **RAID - Redundant Array of Independent Disks**

- RAID 0
  - Nie oferuje żadnej redundancji
- RAID 1 lustrzany
  - o replikacja pracy dwóch lub więcej dysków fizycznych
  - o odporny na awarię 2 dysków w 5-dyskowej macierzy
- RAID 6
  - o odporny na awarię 2 dysków w 5-dyskowej macierzy

#### Sandbox

ograniczone środowisko wykonawcze aplikacji lub jej komponentu

#### WIFI

 IEEE 802.11i - WPA2 - najbezpieczniejszy standard zabezpieczeń komunikacji w sieciach bezprzewodowych

# **Hot Standby Routing Protocol**

- pozwala uzyskać redundancję routerów
- umożliwia transparentną dla stacji sieciowej obsługę uszkodzenia jej routera domyślnego
- oferuje trasparentną redundancję urządzeń sieciowych

#### SYN cookies

- identyfikuje połączenie wartością wpisywaną do pola ACK
- minimalizuje wielkość zasobów przydzielanych przy odbiorze żądania nawiązania połączenia

# ARP cache detekcja snifferów

- wysłanie zapytania ICMP echo request z fałszywym adresem źródłowym IP na adres podejrzewanej stacji
- wysłanie ogłoszenia ARP o fałszywym adresie IP

#### **VLAN**

 Koncepcja "zamkniętych grup użytkowników" dotyczy odseparowania danych przetwarzanych przez odrębne grupy użytkowników tego samego środowiska sieciowego.

#### **IDS - Intrusion Detection System**

- Metoda PING stosowana przez systemy IDS polega na wysłaniu
  - zapytania ICMP echo request pod adres MAC niezgodny z odpytywanym IP i oczekiwaniu na odpowiedź
  - zapytania ICMP echo request pod adres MAC podejrzewanej stacji i oczekiwaniu na odpowiedź

# **NAC -Network Admission Control**

- restricts access to the network based on identity or security posture
- it can force user or machine authentication prior to granting access to the network
- umożliwiają blokowanie ruchu sieciowego ze stacji nie spełniających wymagań polityki bezpieczeństwa

# **Zapory sieciowe**

# SPF - Stateful Packet Filter; filtracja kontekstowa

- pozwala uniknąć niepotrzebnego sprawdzania reguł dla pakietów powracających w ruchu zweryfikowanym w stronę przeciwną
- pozwala odrzucić pakiety próbujące podszyć się pod rzekomo istniejące połączenia
- pozwala określić czy połączenie jest już ustanowione
- dopasowuje pakiety do zapamiętanej historii komunikacji

# Filtracja bezstanowa

- Statyczne reguły filtracji (filtracja bezstanowa) nie radzą sobie z precyzyjną filtracją ruchu
  - FTP, gdy serwer pracuje w trybie aktywnym (serwer FTP nawiązuje połączenie z portem klienta)
- wymaga sprawdzania reguł dla każdego pakietu
- historia komunikacji nie ma wpływu na decyzje zapory

# Czy istnieje możliwość zmiany portu docelowego i adresu docelowego na adres localhost i dowolny inny port

- tak
- tylko, jeśli określimy protokół oraz oryginalny port docelowy

#### iptables

- umożliwia ograniczenie dostępu do usługi w jednym poleceniu
  - o jeśli określamy protokół
- umożliwia określenie domyślnej polityki w łańcuchu
  - tylko w standardowych łańcuchach
- Poniższa reguła została wpisana na komputerze pełniącym rolę routera:
  - iptables -t filter -A INPUT -m state --state NEW -j DROP
 - odrzuca nowe połączenia do tego komputera
- Czy polecenie jest poprawne
  - iptables -t mangle -A PREROUTING -s localnet -d ! localnet -m ipp2p --dc -m comment --comment "zla regulka" -j TTL --ttl-set 1
 - tak, ale system będzie usuwał te pakiety
- NAT Network Address Translation
  - SNAT Source NAT
 - zmiana adresów źródłowych IP na inne
 - iptables -t nat -A POSTROUTING -o eth0 -j SNAT --to 150.254.17.2
 - iptables -t nat -A POSTROUTING -o eth0 -j SAME --to 150.254.17.2
  - DNAT Destination NAT
 - zamiana adresów docelowych IP na inne

# Klasy bezpieczeństwa

#### **B1**

- ochrony systemowych obszarów pamięci
- uwierzytelniania użytkowników
- ścisłej kontroli dostępu do danych (MAC)

# Inne

# Certyfikaty kwalifikowane

- ważne są nie dłużej niż 2 lata
- wywołują skutki prawne równoważne podpisowi własnoręcznemu

# Podpis elektroniczny

- przewaga podpisu elektronicznego nad odręcznym
  - o jest ściśle powiązany z treścią podpisywanego dokumentu
  - autentyczność podpisu można zweryfikować poprzez prostą weryfikację certyfikatu klucza publicznego podpisującego
  - o samo złożenie podpisu uniemożliwia wyparcie się tego przez podpisującego

## Zamaskowane kanały komunikacyjne:

- kolejka drukowania
- system plików
- obciążenie systemu

#### **HIPS - Host Intruder Prevention System**

- monitor antywirusowy
- ochrona przed atakami DoS

# Szyfrowana transmisja wiadomości pocztowych

- X.400
- S/MIME
- PGP

#### **SMTP - Simple Mail Transfer Protocol**

- pozwala na wysyłanie wiadomości do innych użytkowników
- ochrona antyspamowa
  - szare listy odesłanie komunikatu SMTP o czasowej niedostępności usługi
  - filtry Bayesa
- w standardzie SMTP serwery uwierzytelniane są na podstawie adresów

#### • ESMTP

- o standard ESMTP umożliwia uwierzytelnianie metodą zawołanie-odzew
- standard ESMTP oferuje mechanizmy uwierzytelniania SASL i TLS

# **MAC - Mandatory Access Control**

- "Podmiot nie może ...
  - ...zapisać danych o etykiecie niższej niż jego aktualna"
  - ...uruchomić procesu o etykiecie wyższej niż jego aktualna"
- MAC nie zezwoli podmiotowi P na dopisanie danych do zasobu Z
  - o gdy zbiory kategorii przynależności danych P i Z są rozłączne
  - o gdy poziom zaufania Z jest niższy niż P
- właściciel zasobu nie może dysponować prawami dostępu do tego zasobu
- właściciel zasobu nie może przekazać możliwość decydowania o uprawnieniach dostępu do tego zasobu
- etykiety ochrony danych przypisane do zasobów automatycznie wymuszają uprawnienia

# Zasada spójności poziomej

- wymaga konsekwentnego zastosowania odpowiedniego mechanizmu ochrony wobec wszystkich wykorzystywanych protokołów aplikacyjnych
- Wyobraźmy sobie serwer udostępniający wybranym podsieciom dwie usługi: www i ftp. Zapewnienie kontroli dostępu, np. za pomocą narzędzia personal firewall (lub wrappera połączeń) tylko do jednej z tych usług stanowi
  - o naruszenie warunków spójności poziomej zabezpieczeń

#### Standard IEEE 802.1x:

- realizuje autoryzację i kontrolę dostępu do lokalnej infrastruktury sieciowej
- współpracuje z protokołami takimi jak RADIUS lub TACACS+
- dotyczy zabezpieczenia poufności [chyba TAK]
- umożliwia scentralizowane uwierzytelnianie wielu punktów zdalnego dostępu
- pozwala uwierzytelniać stanowiska sieciowe przy dostępie do sieci lokalnej

#### Lock-and-Key; Zamek-i-klucz

wymaga uwierzytelnienia użytkownika, np. za pomocą RADIUS-a

#### **MS Windows**

- ochrona SYSKEY
  - wzmocnienie szyfrowania postaci hash haseł użytkowników
- LM Lan Manager hashuje hasła (słaby)
  - LMhash
 - hasła użytkowników w postaci skrótów (hashy) wykorzystywane przez Lan Managera

- o NTLM
  - bezpieczniejszy od LM
- Kerberos jest bezpieczniejszy niż LM i NTLM
- system MS Windows korzysta z serwera Kerberos
  - jeśli zostanie odpowiednio skonfigurowany
- NTFS
  - EFS Encrypting File System
 - rozszyfrować plik zaszyfrowany mechanizmem EFS może
 - każdy agent DRA istniejący w momencie deszyfrowania pliku
 - właściciel pliku
  - o dziedziczenie uprawnień
 - uprawnienia są pobierane bezpośrednio z uprawnień obiektu wyższego
- Zapora sieciowa wbudowana w Ms Win XP sp2
  - jest zaporą typu statefull
- Ukrycie widoczności systemu Ms Win spowoduje: (Chodzi o ukrycie w otoczeniu sieciowym)
  - o ukrycie systemu przed innymi systemami
- Nazwa konta "administrator" w systemie Ms Windows XP
  - o można zmienić w każdej chwili

# **PGP - Pretty Good Privacy**

- w systemie Ms Windows można korzystać z szyfrowania PGP
  - o jeżeli wykorzysta się odpowiednie oprogramowanie
- publikowanie klucza publicznego PGP
  - umożliwia zaszyfrowanie wiadomości adresowanej do właściciela klucza
  - umożliwienie sprawdzenia autentyczności listu wysłanego przez właściciela klucza
- Zastosowanie rozszerzenia Enigmail w kliencie poczty Thundebird pozwala na
  - wykorzystywanie PGP do szyfrowania i podpisywania wiadomości
  - o ochronę przed atakami man-in-the-middle

#### IPv6

- oferuje mechanizm AH w celu zapewnienia autentyczności
- oferuje mechanizm ESP w celu zapewnienia poufności

#### SUID

- Flaga suid (bit uprawnień) wg standardu POSIX 1003.1
  - oznacza przejęcie przez proces uprawnień właściciela pliku, z którego proces został uruchomiony
- powoduje wykonanie aplikacji z uprawnieniami właściciela aplikacji

#### **FTP**

- połączenie aktywne
  - o sytuacja w której serwer ftp tworzy połączenie do klienta na losowy wybrany port

przez klienta aby przesłać żądany plik

- połączenie pasywne
  - połączenie w którym klient informuje serwer aby to on określił port a klient połączy się z tym portem i pobierze dane

# exploiting

• wykorzystanie do ataku znanych luk w systemie atakowanym

# Capabilities

 Mechanizm umożliwiający przydzielenie poszczególnych uprawnień administracyjnych (uprzywilejowanych operacji jądra systemu operacyjnego) użytkownikom

# Niezaprzeczalność

- potwierdza, że
  - o nadawca wiadomości faktycznie ją wysłał
  - o odbiorca wiadomości faktycznie ją otrzymał

# TUN/TAP

komponent pozwalający tworzyć wirtualne interfejsy sieciowe

# pytania nieopracowane: 63 68 83 91 93 98 121 129 141 142 148 200 201

213