Uživatel v síti

- Internet je globální, podléhá ale lokálním vlivům
 - zákony
 - regulační opatření
 - etika
 - kulturní zvyklosti
 - jazyková specifika
 - kupní síla
- vzniká řada problémů dříve nebývalých

Netiketa (1)

- pravidla slušného chování pro uživatele (e-mail, diskuse, blogy apod.)
 - adresátem Vašeho sdělení je člověk, nikoli stroj
 - berte na něj ohled
- technika odlidšťuje, adresát sdělení je nepřímý, svádí k agresivitě a vulgaritě
- obecné pravidlo:
 - nepište do mailu apod. něco, co byste adresátovi nebyli ochotni říci do očí

Netiketa (2)

- dodržuje v elektronické komunikaci stejná pravidla, jako v běžném životě
- nebuďte zbytečně útoční či agresivní
- ostatní mají své názory a povinnosti, nečekejte,
 že s vámi každý bude souhlasit a okamžitě
 reagovat na vaše podněty či požadavky
- ve sporu argumentujte k věci, nepoužívejte osobní invektivy

Netiketa (3)

- šetřete ostatním čas
 - buďte struční, pište k věci a omezujte balast
 - snažte se jasně vyznačit téma svého příspěvku
 - pokud odpovídáte, ponechte z původní zprávy jen relevantní části
 - než pošlete velký objem dat, ověřte si, že adresátovi nezpůsobíte problém
 - komprimujte data
 - nepřeposílejte nesmysly

Netiketa (4)

- než se zeptáte, zkuste se porozhlédnout po odpovědi (máme Google a další) – opakované dotazy zkušené uživatele dráždí
- naopak poraďte, pokud můžete
- nezneužívejte svou moc (nadstandardní přístupová práva) či vědomosti
- respektujte soukromí ostatních
- snažte se být tolerantní

Anonymita v Internetu

- uživatelé jsou do značné míry anonymní
- pseudoanonymita
 - diskusní příspěvky bez registrace
 - účty na veřejných mailových službách (Seznam, Google apod.) získané bez prokázání totožnosti
 - totožnost diskutujícího lze vysledovat (IP adresy a další indicie)
- anonymizační služby
 - cílem je naprostá nezjistitelnost uživatele
 - pro e-mail, web a další služby

Klady a zápory anonymity

klady

- svobodné vyjádření bez obavy z postihu
- ochrana soukromí

zápory

- beztrestnost svádí k vulgaritě, agresivitě
- usnadňuje nelegální aktivity

Na hraně – k zamyšlení

Jaký je váš názor na dotaz

"Je Václav Klaus žid?"

v diskusi pod článkem k prezidentské volbě?

Diskuse a anonymové

- anonymní příspěvky často diskusi znehodnocují (viz libovolná diskuse k prezidentské volbě)
- možná řešení:
 - nechat být, případně doporučení vhodného chování (kodex diskutujícího)
 - umožnit diskutovat jen registrovaným pseudoanonymita, uživatelé si udržují identitu
 - moderovaná diskuse mazání nevhodných příspěvků, zákazy uživatelů porušujících pravidla
 - zrušení diskuse

Ochrana soukromí

přímé hrozby

- spyware sleduje uživatelovy aktivity, zjišťuje využitelné (zneužitelné) informace
- phishing podvodné předstírání reálné služby (např. "aktualizace uživatelských účtů v bance") na falešném serveru s cílem získat přístup (heslo) ke službě (internetové bankovnictví)

potenciální hrozby

 často se pod jednou střechou nabízí řada služeb zdarma (např. Google: pošta, kalendář, dokumenty, fotografie, RSS čtečka, mapy,...); poskytovatel získává informace o uživatelích

vytvořeno s podporou projektu ESF

LIANE – síť TU v Liberci

- LIberec Academical NEtwork
- připojena do sítě CESNET2 (česká akademická síť), do GÉANT2 (evropská akademická páteř) a samozřejmě do Internetu
- dosah:
 - areál univerzity (všechny budovy)
 - koleje (Harcov, Vesec, Hanychov)
 - budovy mimo Liberec (Jablonec n. N., Prostějov)
- http://liane.tul.cz/

Topologie LIANE (2008)

- CIT centrum většiny klíčových spojů
- H druhá serverovna, připojení k CESNETu

Páteřní trasy

- většinou vlastní optická vlákna
 - položená na zakázku
 - 2008: položení trasy Harcov-P, uzavření kruhu Hálkova-Harcov-P-H-Hálkova (redundance)
- spolupráce na pořádání MS 2009 optická trasa do Vesce
- vzdálené lokality (Hanychov) připojeny mikrovlnnými spoji
- meziměstské spoje CESNET2

Topologie CESNET2 (2011)

Sít' CESNET2

- páteř používá DWDM
 - vlnový multiplex (jedno vlákno, různé vlnové délky)
 - optická vlákna přenášející několik nezávislých kanálů (n × 10 Gb/s)
 - umožňuje flexibilně propojovat fyzické trasy mezi libovolnými koncovými body; tzv. end-to-end služby
 - stejně napojena i na evropskou páteř GÉANT2; snaha o end-to-end služby v globálním měřítku (problém: heterogenní systémy i řízení)
- podporuje protokoly IP verze 4 (současná)
 i verze 6 (budoucí)

Služby LIANE

- rychlé připojení do Internetu a akademických sítí (jednotky až desítky Gb/s)
- elektronická pošta pro uživatele
- centrální autentizace uživatelů (LDAP)
 - nevyužívá ji STAG (dočasně)
- WWW servery pro univerzitu, její části i uživatele
- domácí adresář dostupný po síti
 - při velikosti a cenách flash pamětí ztrácí smysl

Významné servery LIANE

uživatelské

- www.tul.cz, fakulty, katedry, knihovna,...
- menza.tul.cz, koleje.tul.cz
- webmail.tul.cz WWW přístup k e-poště
- mbox.tul.cz poštovní schránky (přístup: IMAP)

servisní

- sfinx.tul.cz konfigurace pro uživatele
- bubo.tul.cz přeprava pošty, primární DNS, DHCP
- tyto.tul.cz NetWare server, LDAP

Elektronická pošta (1)

- adresa: jmeno.prijmeni@tul.cz
- přístup: IMAPS (mbox), WWW (webmail)
- konfigurace: sfinx.tul.cz

Elektronická pošta (2)

- vstupem zvenčí je bubo.tul.cz, záložní je tul.cesnet.cz (v Praze)
- předává na mbox.tul.cz
 - zde jsou uživatelské schránky
 - mbox.tul.cz přijímá poštu jen od bubo.tul.cz
- bubo.tul.cz zajišťuje ochranu přicházející pošty

Elektronická pošta (3)

viry

- Clam AntiVirus (www.clamav.net)
- otevřený (GPL), aktualizován každou hodinu
- zavirovaný dopis je smazán bez upozornění odesilateli (adresa bývá padělaná)
- poštovních virů v poslední době výrazně ubylo (desítky denně do celé TU)

Elektronická pošta (4)

spam

graylisting

- první pokud o doručení dopisu server odmítne
- opakovaný přijme
- programy distribuující spam a viry většinou neopakují
- adresáty a odesilatele si ukládá, příště jejich poštu propouští

blacklisting

- nepřijímá dopisy od známých distributorů spamu
- on-line kontrola dopisů
- razor.sourceforge.net

Elektronická pošta (5)

spam

- SpamAssassin (spamassassin.apache.org)
 - heuristická analýza obsahu dopisů, výsledek není jistý
 - podle nalezených příznaků přidělí dopisu bodové hodnocení, při překročení limitu označí za spam
 - dopisy v předmětu označeny ***SPAM*** plus hlavičky X-Spam-...
 - dopis je doručen, zpracování ponecháno na uživateli (možnost automatických filtrů v poštovních klientech)

Bezdrátová síť (Wi-Fi)

- pokrývá většinu budov, zejména významné "veřejné" prostory (menza, knihovna), rozšiřuje se
- dostupné standardy
 - IEEE 802.11b/g pásmo 2,4 GHz, rychlost 11/54 Mb/s
 - IEEE 802.11a pásmo 5 GHz, rychlost 54 Mb/s
- centrální řízení přístupových bodů (AP)
 - homogenní konfigurace
 - koordinace vysílacích výkonů apod.
 - umožňuje přechod uživatelů mezi AP

eduroam

- akademický roaming, umožňuje připojení uživatelů v účastnických sítích
 - autentizace se provádí "doma"
 - netřeba nic nastavovat, prostě to funguje
- dva typy autentizace:
 - eduroam bezpečné, veškerá komunikace šifrována, umožňuje roaming, autentizace protokolu IEEE 802.1X
 - liane bez zabezpečení, omezené služby, jen lokálně, autentizace webovým formulářem

Autentizace uživatelů (1)

- centrální autentizační server tyto.tul.cz, Novell NetWare + LDAP server
- uživatelská jména jmeno.prijmeni@tul.cz nebo jmeno_prijmeni (pro služby nepodporující LDAP)
- autentizace prostřednictvím LDAP se používá pro:
 - elektronickou poštu
 - menzu
 - konfigurační formuláře na sfinx.tul.cz
 - některé učebny

Autentizace uživatelů (2)

- Shibboleth SSO (Single Sign On)
 - webové stránky na TUL
 - partnerské organizace (eduID.cz)
- jiná autentizace (vlastní hesla):
 - STAG
- účet v LIANE je automaticky zakládán a prodlužován podle údajů studijního oddělení
- heslo platí po celou dobu studia, je vhodné je jednou ročně měnit

LDAP (1)

- Lightweight Directory Access Protocol
- zjednodušená verze X.500 DAP
- RFC 2251–2255, TCP port 389
- umožňuje autorizaci (tzv. bind) a většinu operací pro správu uživatelů – přidávání, mazání, vyhledávání,...
- v základním návrhu obsahuje zabezpečení připojení přenosu pomocí TLS, některé operace nelze provádět bez tohoto zabezpečení
- binární protokol, pro výměnu dat se používá formát LDIF (LDAT Data Interchange Format)

LDAP (2)

- uživatele reprezentují objekty uspořádané do stromu
- informace o objektu uloženy v atributech (položkách)
- hlavní položka dn (Distinguished Name) představuje jméno
- každý objekt má až desítky atributů podle složitosti stromové struktury dané instituce, která LDAP používá

LDAP – příklad

dn: cn=Jiri Vrany, ou=LIANE, o=VSLIB loginShell: /bin/bash homeDirectory: /home/j/jiri.vrany gecos: Jiri Vrany workforceID: f0b74008d72d96d2800d28356f42bd37 mail: Jiri.Vrany@tul.cz uid: jiri.vrany givenName:: SmnFmcOt fullName: Jiri Vrany lockedByIntruder: FALSE messageServer: cn=TYTO, ou=LIANE, o=VSLIB allowUnlimitedCredit: TRUE accountBalance: 0 sn:: VnJhbs09 securityEquals: cn=Everyone,ou=LIANE,o=VSLIB securityEquals: cn=Students,ou=LIANE,o=VSLIB securityEquals: cn=Kai,ou=LIANE,o=VSLIB passwordUniqueRequired: FALSE passwordRequired: TRUE passwordMinimumLength: 5 passwordExpirationTime: 20081114081639Z

passwordExpirationInterval: 31536000

passwordAllowChange: TRUE

objectClass: inetOrgPerson objectClass: organizationalPerson objectClass: Person objectClass: Top objectClass: ndsLoginProperties objectClass: posixAccount objectClass: shadowAccount loginTime: 20060317124940Z loginScript:: UkVNDQoA loginIntruderAddress:: MSOT5kmR loginGraceRemaining: 7 loginGraceLimit: 7 loginDisabled: FALSE loginAllowedTimeMap:: //////// ndsHomeDirectory: cn=TYTO US1, ou=LIANE, o=VSLIB groupMembership: cn=Everyone, ou=LIANE, o=VSLIB groupMembership: cn=Kai, ou=LIANE, o=VSLIB cn: Jiri Vrany

vytvořeno s podporou projektu ESF

Elektronická pošta

- elementární služba, výchozí pro některé další
- jedna z prvních síťových služeb vůbec
 - v Internetu: protokol SMTP
 - existují i další poštovní systémy, zpravidla propojeny s internetovou poštou
- základní principy popisují
 - RFC 2821 protokol SMTP
 - RFC 2822 formát dopisu (jen ASCII, omezená délka)

Architektura pošty

- z pohledu uživatele platí analogie s klasickou poštou – napíši dopis, odešlu a po nějaké době se objeví v adresátově schránce
- základním principem je schéma klient–server
- klient (UA, User Agent) uživatelské rozhraní pro používání pošty
- server (MTA, Message Transfer Agent) zajišťuje vlastní přenos zpráv, nabízí služby klientům

Poštovní adresy

- formát definován v RFC 2822 franta.uzivatel@nejaka.doména
- identifikátor příjemce uživatelské jméno, případně alias, podle kterého MTA určí cílovou schránku
- doména podle ní se rozhoduje, kam se má doručit; konkrétní MTA se zjišťuje pomocí MX záznamů v DNS

Přenos dopisu

Přenos dopisu

Přístup ke schránce

Protokol SMTP

- Simple Mail Trasfer Protocol
- základní přepravní protokol, RFC 2821
- řídí komunikaci UA->MTA a MTA->MTA
- jednoduchý protokol, snaha o jednoduchý spolehlivý přenos krátkých zpráv složených z ASCII znaků
- sedmibitový přenos
 - základní ASCII tabulka má 128 znaků (2⁷)
 - chybí znaky s diakritikou apod.

Protokol POP3

- Post Office Protocol verze 3, RFC 1939
- pro čtení pošty ze schránky
 - typicky: připojí se k POP3 serveru, dopisy ze schránky přenese na lokální počítač a odpojí se
 - při práci s dopisy už nemusíte být on-line, vhodné pro komutovaná připojení (placená podle doby připojení)
 - se schránkou nelze rozumně pracovat z více počítačů
- neobsahuje zabezpečení, jméno a heslo se posílá otevřeně

Protokol IMAP

- Internet Message Access Protocol, RFC 3501
- vzdálená práce se schránkou
 - podporuje připojený (on-line) i nepřipojený (off-line, de facto dávkový) režim práce
 - se schránkou lze pracovat z různých počítačů, i současně
 - umožňuje stahovat části dopisů, v základu přenáší jen hlavičky
- také bez zabezpečení, zpravidla se kombinuje se SSL (resp. TLS) – označován jako IMAPS

Struktura dopisu (1)

- původní struktura definována v RFC 2822
- základní struktura:
 - obálka neviditelná, vzniká a zaniká při SMTP přenosu
 - hlavičky popisné informace o dopisu (kdo poslal, kdy, komu, kudy,...)
 - tělo vlastní nesená zpráva
- praktické cvičení rozeberte hlavičky dopisů ze své schránky (je třeba zobrazit neupravený zdrojový kód dopisu, Ctrl-U v Thunderbirdu)

Struktura dopisu (2)

- sedmibitové omezení
 - jak posílat znaky s diakritikou?
 - jak posílat přílohy (obrázky, dokumenty)?
- MIME (Multipurpose Internet Mail Extensions)
 - RFC 2045, 2046, 2047, 4288, 4289, 2077
 - klient dopis zakóduje tak, aby vyhovoval původním omezením; příjemcův klient dekóduje

MIME

- identifikuje, jakého typu jsou nesená data (hlavička Content-Type)
 - využije přijímající klient ke zpracování/prezentaci
- popíše, jak jsou kódována pro přenos (hlavička Content-Transfer-Encoding), hodnoty:
 - 7bit nekódováno, 7bitová data
 - quoted-printable kódování vhodné pro texty
 - base64 kódování vhodné pro binární data
 - 8bit, binary nekódováno, 8bitová data, vyžaduje podporu MTA (je obvyklá)

Kódování Printed Quotable

- vhodné pro texty s národními znaky
- znaky z dolní poloviny ASCII tabulky (7bitové) nechává beze změny
- znaky z horní poloviny převede na trojice =XX kde XX je kód znaku v šestnáctkové soustavě
- Čárka převede na =C8=E1rka
- díky zachování ASCII znaků je s trochou cviku čitelné "pouh=FDm okem"

Kódování Base64

- kóduje bez rozdílu všechny bajty, vhodné pro ryze binární data, ve výstupu používá 64 znaků
- vstupní data bere jakou souvislý proud bitů, rozdělí na 6b úseky, těm přidělí znaky podle

Praktický test

```
telnet smtp.tul.cz 25
Trying 147.230.16.1...
Connected to smtp.tul.cz (147.230.16.1).
Escape character is '^]'.
220 bubo.tul.cz ESMTP Postfix
HELO smtp.tul.cz
250 bubo.tul.cz
MAIL FROM: jmeno.prijmeni@tul.cz
250 Ok
RCPT TO: jmeno.prijmeni@tul.cz
250 Ok
DATA
354 End data with <CR><LF>.<CR><LF>
Ahoj jak se mas? Ja docela dobre.
 samotná tečka
250 Ok: queued as 8AB7F5F401
 ukončí dopis
QUIT
221 Bye
Connection closed by foreign host.
```

Poštovní klienti

- dnes obvykle součástí operačního systému
- nejběžnější:
 - MS Outlook Express resp. Windows Mail
 - Mozilla Thunderbird
 - Opera (vestavěn ve WWW prohlížeči)
- webmail poslední dobou velmi populární
 - výhody: konzistentní chování odkudkoli, není třeba instalovat a konfigurovat software
 - nevýhody: omezené funkce, svěřujete důvěrná data provozovateli (u veřejných webmailů)

Aplikace pro spolupráci

- poštovní klient plus rozšiřující služby
 - kalendář umožňující sdílení
 - toky dokumentů, připomínkování apod.
 - vyžaduje podporu na straně serveru
- příklady:
 - MS Outlook součást MS Office
 - Novell Evolution existuje volná i komerční verze
 - Lotus Notes tradiční, častý ve velkých firmách

vytvořeno s podporou projektu ESF

File Transfer Protocol (FTP)

- protokol pro přenos souborů, jeden z klasických
- RFC 959
 přehled specifikací na http://www.wu-ftpd.org/rfc/
- opět architektura klient-server
- navržen s ohledem na efektivní využívání prostředků alokuje si je až v případě potřeby

Architektura FTP

FTP spojení

řídicí spojení

- vzájemná výměna příkazů a reakcí na ně
- trvalé, navazuje klient, TCP port 21
- server si udržuje informace o něm (aktuální adresář, režim přenosu apod.)

datové spojení

- vzniká při konkrétním požadavku, po přenesení souboru zaniká, TCP port 20
- zahajuje odesilatel dat (zpravidla server)

Přenos dat

- FTP nesleduje obsah souborů, 3 způsoby přenosu:
 - Stream mode: spojitý proud dat, nejrychlejší, nejmenší nároky na klienta i server
 - Block mode: data rozdělena do bloků, po přerušení lze navázat a pokračovat, cenou je vyšší režie
 - Compressed mode: jednoduchá komprese nahrazuje opakující se hodnoty
- při přenosu se rozlišuje typ dat:
 - ASCII: textový režim, konvertuje znaky mezi systémy
 - Image: binární, přenáší data beze změn

Komunikační jazyky

řídicí

- komunikace na řídicím spojení
- ASCII příkazy definované protokolem FTP

uživatelský

- komunikace s uživatelem, ovládání činnosti klienta
- klienti se liší různé textové příkazy, GUI,...
- klient zároveň funguje jako překladač mezi těmito dvěma jazyky

FTP klienti

klasický textový

- ftp a lepší (ncftp, yafc,...)
- dostupné všude, lze používat dávkově

grafický

- SmartFTP (Win), gftp (Lin)
- uživatelsky příjemný, mívá nadstandardní dovednosti

vestavěný

- ve správci souborů (Total Commander, Free Commander) – FTP server se chová jako další disk
- ve WWW prohlížeči (jednosměrný)

Uživatelský jazyk FTP klienta

- 3 hlavní skupiny příkazů
 - přihlášení open, user, close, quit, ...
 - nastavení přenosových parametrů ascii, binary, mode, ...
 - vlastní přenosy get, put, cd, dir, mget, mput, reget, ...

FTP a uživatelé

- FTP používá obvyklý koncept uživatelů, hesel a přístupových práv (hesla posílá otevřeně!)
- anonymní přístup
 - uživatel: ftp nebo anonymous
 - heslo: e-mailová adresa
 - nejčastěji pro distribuci volného software
- autentizovaný přístup
 - uživatelské jméno a heslo definuje správce serveru
 - např. pro správu WWW stránek

TFTP

- Trivial FTP, RFC 1350
- velmi jednoduchý protokol, např. pro start bezdiskových stanic, načtení konfigurace či OS
- používá UDP
- nemá uživatele a hesla, přístup řízen firewallem
- nemá aktuální adresář, režimy přenosu apod.

SCP: přenosový ideál

- Secure Copy, využívá SSH (Secure Shell)
- šifruje celou komunikaci mezi klientem a serverem
- textová varianta: scp co kam
 - vzdálený cíl se zadává v podobě uživatel@server:cesta
 - scp index.html kdosi@www.kdesi.cz:/web/ scp pepa@pc.jinde.cz:obrazy/*.jpg .
- grafické verze
 - např. WinSCP (http://winscp.net/)
 - rozhraní napodobuje průzkumníka nebo commander

P2P sítě (1)

- peer-to-peer klienti spolu komunikují přímo
 - přenosová kapacita roste s počtem účastníků
 - chybí centrální autorita kontrolující obsah
 - duplikace zdrojů odolné proti výpadkům
 - struktura sítě se stále mění, klienti přicházejí a odcházejí
- použití P2P sítí:
 - sdílení souborů
 - IP telefonie (Skype)
 - audio/video streaming

P2P sítě (2)

- typy P2P sítí:
 - decentralizovaná server vůbec neexistuje, např.
 Kazaa
 - centralizovaná existuje centrální server/router, např.
 DirectConnect
 - hybridní

BitTorrent

- protokol i aplikace pro přenos souborů
- silná replikace –
 soubor skládá
 z mnoha zdrojů
- specializovaná aplikace nebo WWW klient Opera

PSP sítě a zákony

- realita
 - velká část obsahu porušuje zákony
 - vlastníci autorských práv si najímají specializované firmy vyhledávající, kdo nabízí jejich díla
- v ČR je legální stahovat hudbu a filmy pro vlastní potřebu (nikoli software!), ale ne poskytovat
- pokud používáte P2P sítě, hlídejte si, co nabízíte
 - vlastní tvorba (digitální fotografie)
 - volně šiřitelný software

vytvořeno s podporou projektu ESF

World-Wide Web (WWW, W3)

- nejznámější internetová služba (WWW není Internet, jen jedna z jeho služeb)
- původně služba pro integraci informačních zdrojů a publikování dokumentů, dnes brána mnoha služeb i aplikací
 - e-komerce
 - vyhledávání
 - uživatelské komunity
 - on-line aplikace

...

Hypertext (1)

- základní myšlenka: lidé nemyslí přímo, ale přeskakují z jednoho tématu na jiné
- hypertext je text přizpůsobený tomuto způsobu čtení/myšlení
- počátky po 2. světové válce v USA
- první realizace: systém XANADU (zahájen 1960, vyvíjel se velmi dlouho, software vydán 1998)

Hypertext (2)

- přecházení z dokumentu na dokument browsing
- informace členěny na menší celky (stránky) propojené hypertextovou strukturou (odkazy)

výhody

- distribuovatelnost
- libovolné propojení stránek
- záleží jen na čtenáři, jak bude procházet

nevýhody

- nevhodné pro tisk, nutí číst na počítači
- může rozptylovat (těkání)
- informace propojuje autor, čtenáři nemusí vyhovovat

Historie a vývoj WWW

- první specifikace: 1989 Tim Berners-Lee v CERNu
- původně textový systém, později grafický režim (NCSA Mosaic, Netscape)
- vychází ze SGML (Standard Generalized Markup Language), HTML je definován pomocí SGML
- bouřlivý vývoj v 90. letech (válka prohlížečů, přidávání prvků do jazyka jako nástroj konkurenčního boje)
- založení WWW konsorcia pro neutrální vývoj

HTML dnes

- HTML 4 dlouho deklarován jako poslední
- jazyk je strukturální, definuje význam jednotlivých částí stránky
- XML (podmnožina SGML, jednodušší pravidla, snazší implementace)
- XHTML 1 HTML 4 převedené do XML
- CSS (Cascading Style Sheets) pro definici vzhledu, oddělení obsahu (HTML, XHTML) od formy (CSS)

Budoucnost

- další vývoj měl probíhat jen pro XHTML
- 2007 zahájen vývoj HTML 5 (a XHTML 5)
 - iniciován mimo WWW konsorcium, později jej převzalo
 - cíl: lepší podpora aplikací
 - řada kontroverzí
 - specifikace očekávána v roce 2010, první návrh vyšel v lednu 2008

Architektura WWW

- princip klient-server
- server: uchovává stránky a na žádost je poskytuje
- klient: posílá žádosti na stránky (a další materiál) a formátuje jejich podobu na monitoru
- základní specifikace:
 - HTML (HyperText Markup Language) jazyk stránek
 - HTTP (HyperText Transfer Protocol) protokol pro komunikaci mezi klientem a serverem

WWW klient

 základní funkce: síťová komunikace, interpretace dat, zobrazování, komunikace s uživatelem

WWW klienti (1)

MS Internet Explorer (v. 9.0)

- jen MS Windows
- problematická podpora standardů ve starších verzích
- nejrozšířenější, ale ztrácí
- Google Chrome (v. 17.0.963.46)
 - multiplatformní
 - oddělené procesy pro jednotlivé záložky
 - rychlý javascript

WWW klienti (2)

Mozilla Firefox (v. 10.0.1)

- multiplatformní
- základní funkce rozšiřovány pomocí doplňků (Adblock, All-in-One Gestures, Firebug,...)

Opera (v. 11.61)

- multiplatformní, dominuje na palm-topech
- nejvíce schopností v základní instalaci
- rychle startuje a efektivně se ovládá
- Safari (v. 5.1.2)
 - standard pro MacOS, nyní i pro MSWindows

WWW prohlížeče – celosvětově

WWW prohlížeče –ČR

HTTP

- HyperText Transfer Protocol verze 1.1, RFC 2616
- bezstavový protokol server neudržuje stavové informace o klientech
 - robustní
 - základní schéma dotaz-odpověď
 - mezi klientem a serverem mohou být proxy cache servery (ukládají stránky)

URL

- Uniform Resource Locator
- univerzální "internetová adresa", identifikuje informace poskytované různými službami
- obecná syntaxe: schéma:specifická_část
- schéma určuje službu (přístupový protokol)
- specifická část závisí na schématu, identifikuje cíl
- alternativou je URN (Uniform Resource Name) identifikace obsahu bez ohledu na umístění, stále spíše holub na střeše

Příklady URL

http://liane.tul.cz/email/thunderbird/

ftp://ftp.muni.cz/pub/linux/fedora/

mailto:pavel.satrapa@tul.cz

HTTP dotaz (1)

základní tvar: metoda cesta verze_HTTP hlavičky

____ prázdný řádek

tělo

- nejběžnější metody:
 - GET chci stránku, tělo je prázdné
 - POST chci stránku, tělo neprázdné (data z formuláře)
 - OPTIONS dotaz na parametry komunikace

HTTP dotaz (2)

- hlavičky nesou doplňující informace
 - host povinná v HTTP/1.1, obsahuje jméno serveru, na který se klient obrací (umožňuje virtuální servery – více serverů na jedné IP adrese)
- příklad dotazu:

GET /index.html HTTP/1.1

Host: www.tul.cz

User-Agent: Mozilla/5.0 (X11; U; Linux i686;

cs-CZ; rv:1.8.1.12)

Accept: text/xml,text/html

Accept-Language: cs,en-us;q=0.7,en

HTTP odpověď (1)

základní tvar: verze_HTTP kód vysvětlení hlavičky
prázdný řádek
tělo

- číselný kód identifikuje, zda operace dopadla úspěšně, textové vysvětlení pak obsahuje komentář ke kódu (pro případného lidského čtenáře)
- hlavičky poskytují další informace, tělo obsahuje vlastní data

HTTP odpověď (2)

- výsledkové kódy
 - klíčová je první číslice, zbývající upřesňují
 - 1xx informační, žádost přijata, pokračujeme
 - 2xx žádost přijata a akceptována (OK)
 - 3xx přesměrování, je třeba jiný zdroj
 - 4xx chyba, špatný nebo nesplnitelný dotaz
 - 5xx selhání serveru při sestavení odpovědi

Příklad HTTP odpovědi

HTTP/1.1 200 OK

Date: Sun, 24 Feb 2008 10:30:06 GMT

Server: Apache/2.2.3 (Red Hat)

X-Powered-By: PHP/5.1.6

Expires: Thu, 19 Nov 1981 08:52:00 GMT

Cache-Control: no-store, no-cache,

must-revalidate, post-check=0, pre-check=0

Pragma: no-cache

Content-Length: 7840

Connection: close

Content-Type: text/html

```
<html>
```

. . .

</html>

Příklad HTTP komunikace

telnet jméno_serveru 80 Trying server... Connected to server. Escape character is '^]' GET / HTTP/1.0 2x Enter HTTP/1.1 200 OK Date:......

Cookies (1)

- někdy by se hodilo uchování stavu na serveru (nákupní košík, nastavení preferencí,...)
- v HTTP stav uchovává klient musí dát najevo, že navazuje na předchozí aktivity
- 3 základní možnosti:
 - pomocí URL
 - skrytou položkou formuláře
 - cookies (nejpopulárnější)

Cookies (2)

- cookie identifikátor vygenerovaný serverem
- server předá klientovi v hlavičce odpovědi
 Set-Cookie
- klient si uloží a když požaduje další stránku z tohoto serveru, přidá k dotazu hlavičku Cookie obsahující identifikátor
- server použije cookie k identifikaci klienta a využije informace, které o něm má

WWW server

- odpovídá na dotazy klientů, standardně TCP port 80
- nejrozšířenější:
 - Apache multiplatformní, modulární
 - MS Internet Information Server (MS IIS) pouze pro MSWindows
- koncepce a konfigurace se liší
 - často rodičovský proces odštěpuje potomky obsluhující jednotlivé dotazy

vytvořeno s podporou projektu ESF

Vzdálený přístup k počítačům

- jedna z nejstarších služeb vzdálený přístup k sálovým počítačům
 - nejprve vzdálené terminály
 - později terminálová emulace jako jedna ze služeb počítačové sítě
- současnost
 - využíváno pro vzdálené výpočty na výkonných systémech (superpočítače,...)
 - vzdálená správa systémů
 - ASP

ASP

- Application Service Provider poskytování aplikačních služeb
- jeden z trendů současného internetového podnikání
- masivní rozvoj souvisí se zlevňováním a zkvalitňováním (zrychlováním) připojení k Internetu
- "půjčovna" software klient ASP společnosti využívá její SW (i HW) pomocí vzdáleného přístupu
- příklady: účetnictví (a další ekonomické oblasti), distribuované výpočty

Vlastnosti ASP pro klienta

- výhody
 - jednodušší správa systému
 - není třeba budovat a aktualizovat IT
 - možnost soustředit se na předmět podnikání
- nevýhody
 - vyžaduje kvalitní připojení k Internetu (rychlé, spolehlivé)
 - značná závislost na poskytovateli služby

Varianty vzdáleného přístupu

- klasický textový přístup
 - Telnet, SSH
 - vzdálená správa systému, superpočítače
- plnohodnotné grafické rozhraní
 - aplikace běží na straně vzdáleného počítače
- tenký klient (prostřednictvím WWW)
 - časté pro ASP
 - rozdělení aplikace, klient zajišťuje uživatelské rozhraní, klíčové věci probíhají na serveru

Grafická rozhraní (1)

- řada systémů s podobným principem, odlišnosti spíše v detailech (cena, efektivita, bezpečnost)
- jednotlivé systémy mají vlastní protokoly
- zpravidla uspořádání klient-server, ale neobvykle:
 - server je program obsluhující periferie (monitor, klávesnici, myš,...), tedy uživatelský počítač
 - klient je aplikace, která žádá o vykreslení věcí na obrazovku či dostává ke zpracování události typu stisk klávesy, může běžet na vzdáleném počítači

Grafická rozhraní (2)

- klient-server si vyměňují poměrně jednoduché pokyny typu "vykresli na souřadnice X, Y", "přesuň objekt na danou pozici"
- objem přenášených dat nemusí být velký
- obecně komunikují po síti
 - mohou běžet na stejném počítači, ale i každý na jiném

Citrix Presentation Server

- dříve Citrix MetaFrame
- dlouhodobě nejrozšířenější řešení pro MS Windows (existuje verze i pro Unix)
- používá protokol ICA (Independent Computing Architecture)
 - malý objem dat
 - nad TCP/IP i jinými protokoly
- www.citrix.com

Microsoft Terminal Services

- objevilo se ve Windows NT 4, původně založeno na kódu Citrix, později přepracováno
- využívá Remote Desktop Protocol
- klienti
 - Remote Desktop Connection oficiální MS klient ve Windows, existuje i pro Mac
 - rdesktop, tsclient open source klienti pro Unix/Linux
- server
 - Windows Terminal Server

X Window System

- vzdálený grafický přístup pro Unix/Linux
- klient-server (server obsluhuje obrazovku, klient je aplikace)
- využívá protokol TCP/IP
- protokol označován X (aktuální verzí je X11)
- základní přenos není zabezpečen, lze řešit SSH tunely
- rozvíjen a implementován nadací X.Org

VNC (1)

- Virtual Network Computing
- multiplatformní, od počátku navrhováno nezávisle na operačním systému (oba konce se mohou lišit)
- využívá protokol Remote FrameBuffer (RFB)
 - použitelný pro všechny okenní systémy (X11, Win,...)
 - původně jednoduchý, postupně rozšířen a zahrnuje i přenosy souborů či on-line komprimaci
 - základem obdélníky rastrových dat náročnější na přenosové objemy
 - slabé zabezpečení (lze SSH tunel)

VNC (2)

klient

- VNC Viewer
- velmi nenáročná aplikace, vyžaduje jen komunikaci s přenosovým protokolem a grafickým rozhraním
- server
 - poskytuje data v grafickém formátu vyžadovaném klientem
- implementace pro většinu platforem, viz http://gentoowiki.com/VNC, www.realvnc.com

VNC konfigurace

Webové aplikace (1)

- výrazný trend poslední doby
- obvyklé lokální aplikace (textový editor, tabulkový kalkulátor, pošta apod.) se přesouvají na web
 - ovládány prostřednictvím WWW klienta
 - obvyklý protokol HTTP
 - data uložena "někde na serveru", obvykle lze exportovat a uložit lokálně (často v různých formátech)
 - navíc často umožňují sdílení a týmovou práci (některé redakce využívají Google Docs pro týmovou přípravu článků)

Webové aplikace (2)

- typickým představitelem je rodina produktů Google
 - Google Docs
 - Google Mail
 - Google Calendar
 - Google Maps
 - někdy propojení lokální aplikace (Picasa pro úpravu fotografií) s webem (Picasa Web Albums)
 - a další, vše zdarma (financováno z reklamy)
 - vyžaduje účet u Google

Google služby

Personal information - Edit

Country: Czech Republic (Česko)

Time zone: (GMT+01:00) Central European Time

Change password

Change security question

My services - Edit

vytvořeno s podporou projektu ESF

Malware

- souhrnné označení pro škodlivý software, který pronikne do systému obvykle bez vědomí uživatele
- základní kategorie:
 - infekční čistá destrukce viry, červi (worms)
 - skryté autor se snaží ovládnout cizí počítač trojské koně (trojan), zadní vrátka (backdoor)
 - ziskové autor se snaží je komerčně využít špioni (spyware), roboti a jejich sítě (botnet), odposlechy, dialery

Viry (1)

- název dle jisté podobnosti s biologickými viry
- program je schopen se sám replikovat, pokud má hostitele
- při provedení hostitele se provede i kód viru pokusí se o sebereplikaci, případně další činnosti
 - často pak virus zůstává aktivní a snaží se nakazit zpracovávaná data
 - další činnosti jsou velmi pestré od ničeho přes žertíky až po poškozování dat

Viry (2)

- typy virů podle hostitele:
 - souborové spustitelné soubory
 - boot viry systémové oblasti disku
 - makroviry virus je realizován makrem v dokumentu (nejčastěji pro MS Office); částečně multiplatformní
 - skriptové viry nejčastěji ve Visual Basic skriptech

Červi

- k šíření nevyužívají soubory, ale síťové komunikační služby
- infikovaný počítač rozesílá do sítě pakety hledající nedostatky pro infikování dalších strojů
- nelze zachytit klasickým antivirovým SW
- obvykle nemají žádnou další činnost, jen se množí a množí a zahlcují komunikační kanály

Trojské koně

- program, který předstírá (či vykonává) určitou užitečnou činnost, ale potají navíc vykonává škodlivé aktivity
- musí být spuštěni uživatelem, nereplikují se, nenakazí další soubory
- dělení:
 - password stealing zachycují stisky kláves
 - destruktivní poškozují data na disku
 - dropper spouštějí další program, např. červa

Zadní vrátka

- otevírá tajný přístup k počítači
- speciální případ trojského koně
- v podstatě na principu klient-server umožňuje ovládat na dálku počítač
- nejčastější zneužití:
 - odposlech hesel pro další systémy
 - rozesílání spamu
 - útoky na další systémy, včetně zapojení do distribuovaných útoků

Spyware

- shromažďuje a odesílá citlivá data z uživatelského počítače
 - instalovaný software
 - soubory s hesly apod.
 - navštěvované WWW stránky
- někdy viditelná činnost (zobrazování reklamy)
- instalován často pomocí bezpečnostních děr WWW prohlížečů
- zíkané informace se prodávají

Botnet

- jako bot (robot) je označován program, který potají běží v cizím počítači a je schopen vykonávat příkazy svého původce
- existují sítě koordinovaných botů botnety
- používají se např. pro distribuci spamu, distribuované útoky typu zahlcení
- botnety se pronajímají, cena závisí na atraktivitě prostředí (botnet v bankovní síti je dražší než botnet v učebně TUL)

Dialer

- speciální program pro zneužití vytáčeného připojení k
 Internetu
- bez vědomí uživatele zavěsí a připojí se na jiné telefonní číslo
 - obvykle zahraniční a velmi drahé
 - vlastník čísla inkasuje jako za placenou telefonní službu
- uživatel často odhalí až podle výše telefonního účtu
- vyhynou přirozeně díky přechodu na ADSL

Panika (hoax)

- poplašné zprávy varující před viry –
 "Neotevírejte dopisy se jménem Invitation…"
- zatím žádné z těchto varování nebylo reálné
- přímo neškodí, ale zahlcují schránky a otravují
- než varování přepošlete, porozhlédněte se
 - ve známých databázích hoaxů (např. www.hoax.cz)
 - případně Googlem na vhodný úryvek z textu

Sociální metody

profit z šedé operace

- model: potřebujeme převést pololegálních 50 mil. USD z Afriky do Evropy, pomozte nám a dostanete 10 %
- cíl: přístup ke kontu, případně manipulační poplatky
- řešení: ignorovat

phishing

- model: vaše banka instaluje nový systém, přihlaste se na (padělané) stránce a vygenerujte si nové heslo
- cíl: získat vaše jméno a heslo, např. pro bankovnictví
- řešení: ignorovat nebo ověřit telefonem do banky

Viry v elektronické poště

- spuštění díky nedostatku v poštovním klientovi, častěji ale díky naivitě uživatele
 - např. Beagle.M je v příloze zazipován, archiv je chráněn heslem, které je přiloženo k dopisu jako obrázek – uživatel musí vyvinout značné úsilí, aby si zaviroval počítač, přesto se virus úspěšně šířil
- samy si najdou adresy ve vaší poště a pošlou se dál
- svého času velké téma, dnes téměř zmizely

Antivirová ochrana

- řada různých řešení
- nejvhodnější je kombinace
 - ochrana celé sítě v bodě jejího připojení k Internetu (kontrola pošty, firewall, detekce útoků)
 - ochrana koncových stanic přímo na nich
- klíčová je pravidelná aktualizace
 - neaktuální SW může být horší než žádný (falešný pocit bezpečí)

Antivirové programy pro stanice

jednoúčelové

detekují/odstraňují konkrétní infekce, zpravidla zdarma

jednoduché skenery

- provedou kontrolu disku
- ne vždy dovedou nalezené viry odstranit

komplexní systémy

- kromě skenování i rezidentní ochrana kontrola všech procházejících dat
- nalezené viry odstraňují (je-li to možné)

Metody skenování

vyhledávání virových sekvencí

- hledá sekvence podle známé databáze virových kódů
- viry se často kódují spouští je ve virtuálním prostředí

heuristická analýza

hledá v kódu operace typické pro viry

generická detekce

- zobecnění vyhledávání sekvencí, stejná sekvence se může vyskytovat v různých virech
- použitelné i pro detekci kódu využívajícího nedostatky v zabezpečení

Kontrola integrity

- vytvoří a uloží si informace o důležitých souborech (kontrolní součty, délky, dobu změny,...)
- později ověřuje, zda nedošlo k jejich změně
- jednoduché a účinné
- informace lze využít při rekonstrukci napadeného systému
- problém se soubory, které se mění běžnou činností (např. instalací nových programů)

Monitorovací systém

- sleduje "živě" chování programů v systému
- viry se snaží identifikovat podle podezřelých aktivit, např. zápis do systémové oblasti disku
- vychází z databáze obvyklých virových operací a postupů
- náročné na nastavení, aktualizace nemusí být příliš častá

Odkazy

- www.wildlist.org aktuální výskyt virů
- www.messagelabs.com analýza elektronické pošty (zastoupení virů, spamu a phishingu)
- www.hoax.cz, www.viry.cz české servery
- software
 - antiviry: www.free-av.com, www.aec.cz, www.avg.cz, www.avast.cz, www.kaspersky.com
 - antispyware: www.superantispyware.com, www.lavasoft.de (Ad-Aware)

Jak se chránit

chovejte se rozumně

- čím blíže k undergroundu, tím blíže k problémům
- čerpejte SW a data ze seriózních zdrojů

nejvíce malware je pro většinové programy

- MS Windows + IE + Outlook = největší riziko
- raději Firefox či Operu než IE, raději Thunderbird než
 Outlook
- chcete brouzdat po rizikových webech? pořiďte si na to Live
 CD s Linuxem (např. Ubuntu)

vytvořeno s podporou projektu ESF

Bezpečnost sítí – útoky

- na počítač číhá mnoho rizik
 - napadení místním uživatelem (krádež/poškození dat)
 - napadení po síti
 - krádež
 - požár,...
- ochrana něco stojí (peníze, komfort, flexibilitu,...)
- je třeba chovat se rozumně zhodnotit, jaká je pravděpodobnost a důsledky ohrožení, co stojí ochrana proti němu a zda se vyplatí

Schéma síťového útoku

Hledání cíle

sociální metody

- zmíněné již u virů, hledá se nezabezpečený systém pomocí nepočítačových metod
- nejhorší průniky

scanování a OS fingerprint

- speciální aplikace zjišťuje, jaké porty (služby) jsou otevřené na cílovém počítači
- části definice TCP/IP nejsou jednoznačné, pakety se liší podle systému – vytvářejí identifikační otisk systému, lze se pak zaměřit na známé slabiny daného systému

Princip scanování

- základ triviální pokusí se navázat TCP spojení
 - 1. odešle paket SYN
 - 2. server přijme (SYN/ACK) nebo zamítne (SYN/RST)
 - 3. vyzyvatel spojení zahájí (ACK) nebo ukončí (RST)
- zanechá jasnou stopu k útočníkovi (žádost o spojení zaznamenána do logu)
- speciální programy obsahují metody, které dokážou tento záznam potlačit

Nmap

- jeden z nejpoužívanějších scannerů
- http://nmap.org/
- multiplatformní (Unix, Windows, MacOS,...)
- grafická nadstavba Zenmap
- obsahuje řadu scanovacích metod, nejpoužívanější
 - TCP connect
 - TCP SYN

Nmap TCP connect

- nejzákladnější forma port scanu
- systémovým voláním connect() otevře systém spojení
- pokud byl přijat (port je otevřen), skončí úspěšně, jinak chybou
- volání connect() nevyžaduje speciální oprávnění
- dojde k záznamu do logu

Nmap TCP SYN

- známé také jako half-open
- pošle SYN paket jako při otevírání spojení, čeká na odpověď
 - dorazí-li SYN/ACK, je port otevřen
 - odpověď RST znamená zavřený port
- při úspěchu spojení hned přeruší (RST) navázání nebylo potvrzeno a nemusí se zapsat do logu
- obvykle vyžaduje administrátorská práva pro spuštění

Použití Nmap

- je rozumné pravidelně či příležitostně nechat Nmapem zkontrolovat vlastní stroj, zda nejsou otevřeny nežádoucí porty
- existují i on-line nástroje (www.auditmypc.com)
 - neumí scanovat stroj za firewallem/NATem
 - provozovatel se dozví o slabinách vašeho systému, věříte mu dostatečně?
 - lépe scanovat lokálně

HW útoky (1)

fyzické útoky

- cílem je fyzické poškození síťového HW přerušení kabeláže, vyřazení aktivních prvků apod.
- záležitost zejména lokálních sítí

rušení signálu

- pomocí silného elektromagnetického zářiče blízko síťových rozvodů
- narušení mikrovlnného spoje
- mnohdy neúmyslné, o to hůře odhalitelné

HW útoky (2)

odposlechy

- fyzické odposlechy (např. modemu nebo teoreticky i signálu v kabelu)
- SW odposlech Ethernetu sdílené médium doručí signál každému, kdo je připojen; postačí přepnout kartu do tzv. promiskuitního režimu (přijímá všechna data, nejen ta, která jí patří); přepínače komplikují
- využívá se i při řešení problémů se sítí
- program Wireshark (www.wireshark.org), bývalý Ethereal

SW útoky (1)

- pomocí chyb v programech
 - přetečení zásobníku (stack overflow) aplikace zapíše do paměti, kam normálně nemá přístup; vede k provedení útočníkova programu ochrana: aktualizovat aplikace
 - backdoor přístup, který si vytvořil autor programu pro ladění aplikace; může později posloužit útočníkovi ochrana: může odhalit scanování

SW útoky (2)

útoky proti WWW

- populární, jistá forma grafitti
- díky skriptovacím jazykům typu PHP dnes pro WWW programuje téměř každý
- řada programátorů se spokojí s dosažením požadovaných funkcí, bezpečnost neřeší – např. předávání parametrů v URL
- volné programy někdy obsahovaly či obsahují chyby
- nevěřit ničemu, co posílá klient (lze falšovat)

SW útoky (3)

podvržení identity

- IP spoofing do odchozích paketů je vkládána falešná (cizí nebo podvržená) IP adresa
- odpověď se nevrátí zpět výsledek útoku je třeba předat jinak
- source routing varianta, útočník se vydává za důvěryhodný počítač, který předtím vyřadil pomocí DoS útoku

DoS útoky (1)

- Denial of Service
- cíl útoku je vyřazen z činnosti, často zahlcen
- někdy jako součást jiného útoku či zahlazení stop
- DoS pomocí chyb v implementaci IP
 - PingOfDeath odeslání příliš velkého paketu pomocí ping, nekontrolující příjemce se zhroutil
 - Teardrops využívá chyby při skládání fragmentovaných paketů (posílá nekorektní fragmenty)

DoS útoky (2)

DoS pomocí nedokonalostí TCP/IP

SYN flooding

- útočník zahájí navázání TCP spojení (pošle paket SYN)
- cíl potvrdí (SYN ACK) a alokuje pro otevírané spojení zdroje
- útočník ale nedokončí navázání spojení, místo toho zahajuje otevírání dalších a dalších spojení
- cíl postupně vyčerpá své zdroje a přestane přijímat žádosti o spojení od regulérních klientů
- řešení: zkrátit dobu čekání na potvrzení navázaného spojení od klienta, alokovat pro ně zdroje až po potvrzení

DoS útoky (3)

DoS pomocí nedokonalostí TCP/IP

- Land attack varianta SYN útoku, v žádosti o spojení je jako adresát i odesilatel uveden cílový stroj, ten se zahltí zasíláním potvrzení sám sobě
- Smurf zahlcení cíle ICMP pakety (ping), jejich zpracování mívá někdy přednost před běžným provozem; útočník pošle žádost o ping všem (broadcast) a jako odesilatele uvede cíl útoku
- DNS útok podobný předchozímu, jen místo ICMP používá DNS dotazy a odpovědi

DoS útoky (4)

DDoS – Distributed Denial of Service

- DoS útok vedený souběžně z mnoha stanic
- na nezabezpečené počítače je distribuován útočný program (označován jako zombie), např. virem
- v určitý čas útočník vzbudí zombie a pošle je současně na cíl
- mnoho různých variant, zejména v přístupu k synchronizaci zombie
- obtížně se blokuje zdrojů je příliš mnoho

Ochrana před útoky

- mnoho úrovní zabezpečení
 - autentizace uživatelů sítě nepovolaným vstup zakázán
 - zabezpečení stanic ochrana dat zbytku sítě (napadená stanice se stává nástrojem dalšího útoku)
 - zabezpečení provozu sledování provozu sítě, vnitřní filtrování; nejnebezpečnější útoky jsou zevnitř
 - zabezpečení LAN ochrana LAN před útoky z Internetu
 - zabezpečení na úrovni poskytovatele neexistuje internetová bezpečnost, ale řadu věcí poskytovatelé sledují či omezují

Lapač útoků

- počítač (nejlépe vyhrazený pro tento účel), který analyzuje přicházející pakety, hledá v nich příznaky útoků a upozorňuje správce
- cenná služba při zjišťování útoků a ochraně před nimi
- vyžaduje ale soustavný dohled a rychlou reakci na zjištěné problémy
- realizuje program Snort (www.snort.org)

vytvořeno s podporou projektu ESF

Strukturovaná kabeláž (1)

rack

- skříň, obvykle zamykatelná
- obsahuje propojovací (patch) panely, aktivní prvky, někdy i servery a další komponenty
- vnitřní šířka 19"
- výška rozhoduje o kapacitě, měří se v "U" (1 U=1,75 in=4,45 cm)

Strukturovaná kabeláž (2)

patch panel

- blok označených zásuvek
- na rubu svorkovnice pro připojení kabelů

6-portový modul patch panelu SOLARIX 1 2 3 4 5 6 7

zásuvka

- různá provedení na zeď, pod omítku, do lišt apod.
- uvnitř obsahuje tzv keystone

Síťová karta

- propojuje počítač se sítí
- dnes obvykle na základní desce, může být ale samostatná

Aktivní prvky

- předávají pakety a rekonstruují je
- dnes prakticky výlučně přepínače (switche)
 - předávají paket jen na port, kde se nachází příjemce
 - zjišťují automaticky z procházejících paketů (plug&play)
 - optimalizace výkonu a propustnosti
 - dva režimy práce:
 - store&forward načte celý rámec do bufferu (store) a pak jej předá (forward)
 - cut-through načte pouze hlavičku a hned předává dál

Typy přepínačů

jednoduché koncové

- plug&play bez možnosti nastavení
- laciné

páteřní

- pokročilé možnosti konfigurace
- VLAN, bezpečnostní mechanismy, dálková správa,...
- podstatně dražší

Potíže přepínačů

- musí zkoumat obsahy všech rámců
- musí šířit všesměrové vysílání (broadcast)
- dodržují forward-if-not-local
 - předávají, kdykoli rámec není lokální
 - nezkoumají, zda příjemce existuje mohou předávat zbytečně
- mají problém s redundantními cestami (cykly)
 - spanning tree dohoda na nepoužívání některých spojů

Směrovače

- pracují v síťové vrstvě (typicky s protokolem IP, mohou být i jiné)
- koncové počítače je "vidí" a musí s nimi cíleně spolupracovat (konfigurace default gateway)
- základem práce směrovací tabulka s nejlepšími cestami ke známým cílům
- směrovač obvykle provozuje jeden či několik směrovacích protokolů aktualizujících jeho směrovací tabulku

L3 přepínač (L3 switch)

- módní pojem
- kombinace ethernetového přepínače s rychlým jednoduchým směrovačem
 - známé síťové protokoly směruje, ostatní přepíná
 - konfigurací lze nastavit chování podle potřeby
 - směrování a přepínání velmi rychlé (wirespeed)
- určeny pro LAN, kde dnes představují de facto standard pro směrovače

Optické vlákno

UTP – kroucená dvojlinka

- 4 páry:
 - modrý
 - oranžový
 - zelený
 - hnědý
- jeden vodič celobarevný, druhý v kombinaci bílé a barvy

Zapojení UTP

 dva standardy: T568A a T568B, mají prohozený zelený a oranžový pár; v praxi nevadí (jen je třeba, aby oba konce jednoho kabelu byly zapojeny stejně)

pohled zepředu na zásuvku

UTP kabel

- standardní
 počítač–switch
 1–1, 2–2, 3–3, 4–4,
 5–5, 6–6, 7–7, 8–8
- křížený počítač–počítač nebo switch–switch, dnes autodetekce 1–3, 2–6, 3–1, 4–8, 5–7, 6–2, 7–5, 8–4

vytvořeno s podporou projektu ESF

Autentizace uživatelů

- základní prvek ochrany sítí a systémů
- kromě povolování přístupu lze uživatele členit do skupin, nastavovat různá oprávnění apod.
- nejčastěji dvojicí jméno a heslo
- další varianty:
 - jednorázová hesla
 - identifikace hardwarem kartou, klíčem,...
 - biometrická identifikace otisky prstů, sítnice, hlas,...

Průnik

- jednou z nejsnadnějších cest k útoku je získat heslo existujícího uživatele (nejlépe superuživatele)
- útoky na hesla
 - hrubou silou program zkouší hromady hesel
 - sociální ze znalosti uživatele útočník zkouší uhodnout heslo

Útoky hrubou silou

- zkouší všechny možné kombinace
- slovníkový útok zkouší slova ze slovníku + jejich modifikace
- obrana před online útokem
 - zablokování účtu po několika špatných heslech
 - prodlužování časové odezvy
- obrana před offline útokem
 - periodická změna hesla (frekvence podle důležitosti)
 - kvalitní heslo

Sociální útoky

- útok využívá osobní informace (uživatelské jméno? obráceně? jména dětí? datum narození? SPZ auta?)
- mnohdy je horší hesla na papírku na monitoru
- ochrana:
 - hesla by neměla vycházet z vašich osobních údajů
 - generátory hesel (http://www.converter.cz/passgen/ apod.)
 vytvářejí silná hesla, ale obtížně zapamatovatelná

Silná zapamatovatelná hesla

- pomocí mnemotechnické pomůcky
 - vyjděte z průpovídky, názvu knihy nebo písně, měla by obsahovat nepísmenné znaky
 - heslo z prvních znaků slov a nepísmenných znaků
 - příklad:
 - sNdz,nl šla Nanynka do zelí, natrhala lupení
 - Kz25.A:Ch Kurtizány z 25. Avenue: Chemie
 - MV:Blpp,92 Michal Viewegh: Báječná léta pod psa, 1992
 - se znalostí sloganu se snadno pamatují, bez něj působí zcela chaoticky

Autentizace v síti

- základní problém: přenos hesla sítí
 - nešifrované heslo minulost, lze odposlechnout
 - šifrovaný přenos řada systémů i algoritmů
 - centrální autentizace řada systémů, často jen pro jedno prostředí (Windows Domain, Novell)
 - multiplatformní řešení Kerberos, DCE, Sesame

Kerberos (1)

- autentizační systém původem z MIT (projekt Athena)
- řeší centrální autentizaci uživatelů a služeb
- základem centrální server s databází uživatelů a serverů
- vhodný do distribuovaného prostředí
- jeden server lze zabezpečit snadněji jak z hlediska sítě, tak z hlediska fyzické bezpečnosti

Kerberos (2)

- základní princip: vstupenky (tickets)
 - přenos hesla (i šifrovaný) je potenciálním rizikem
 - lístek jednorázové oprávnění pro přístup ke službě, platí pro konkrétní službu omezenou dobu – snižuje riziko zneužití
 - základem práce v systému je TGT Ticket to Grant Ticket (vstupenka pro získání vstupenek), slouží jako identifikátor uživatele pro další autentizace

Získání TGT

- v přihlašovacím dialogu uživatel zadá jméno a heslo
- heslem se zašifruje aktuální čas (silné šifrování algoritmem 3DES) a spolu se jménem odeslán na autentizační server
- server příslušným heslem dešifruje čas a porovná se svým (ochrana proti podvržení vstupenky)
- je-li autentizace úspěšná, vygeneruje TGT a zašifrované heslem vrátí uživateli

Kerberos – použití

- po autentizaci uživatel získá od serveru klíč k sezení a dále vstupenku pro další autentizaci zašifrovanou jak klíčem sezení, tak klíčem služby pro autentizaci
- při použití síťové služby (např, souborový server) pak s použitím klíče požádá autentizační server o vstupenku opravňující k jejímu použití; její součástí je identifikace používané služby – klient má jistotu, že používá skutečně požadovaný server, nikoli jeho padělek

Kerberos – výhody

- heslo se nepřenáší sítí v žádné podobě
- vstupenky mají omezenou životnost snižuje riziko jejich zneužití (opakování)
- klíč sezení se generuje náhodně a má omezenou životnost – není technicky možné zjistit jej hrubou silou (nestihne se)
- multiplatformní lze autentizovat uživatele ve Windows, v Linuxu i dalších systémech

Kerberos – nevýhody

- neřeší problém sociálních útoků
- každá služba, aplikace či operační systém, které chceme použít, musí být speciálně upraveny (tzv. kerberizovány)
- dojde-li k průniku na autentizační server, má útočník hesla všech uživatelů

Šifrování

- ochrana citlivých dat
- již staří Římané...
- značný rozmach ve 20. století (telegraf, války, sítě)
- Kryptologie věda o šifrách
- Kryptografie část kryptologie zabývající se převedením srozumitelné zprávy do nesrozumitelné podoby a zpět (šifrování a dešifrování)
- Kryptoanalýza část kryptologie zabývající se odhalením klíče

Šifrovací algoritmy

- základní dělení:
 - symetrické obě strany používají stejný klíč
 - asymetrické každá strana má jiný klíč

Symetrické šifrování

- stejný klíč pro šifrování i dešifrování
- algoritmy: DES, 3DES, CAST, IDEA, Blowfish většinou velmi rychlé
- algoritmy jsou veřejně popsány, bezpečnost vychází z jejich principů, síla šifer se vyjadřuje délkou klíče
- za bezpečné jsou považovány klíče nad 128 b
- problém: každá dvojice potřebuje svůj klíč, jak si je předávat?

Symetrické šifrování

DES, 3DES

- Data Encryption Standard, navržený pro banky
- vznik: 1975 IBM, původně s klíčem 256 b (algoritmus Lucifer), později omezeno na 56 b
- DES není považován za bezpečný, HW dekodéry rozluští klíč během několika hodin
- 3DES data šifruje třikrát, stejným či několika klíči (celková délka klíče pak 168 b)
- podstatou algoritmu je 16 opakování základního permutačního kroku, implementován HW

Asymetrické šifrování

- dvojice klíčů: veřejný a soukromý
 - veřejný může použít kdokoli pro zašifrování zprávy
 - dešifrovat lze jen pomocí soukromého klíče
 - soukromý klíč neopustí vlastníka, nelze jej odvodit z veřejného
- algoritmy RSA, Diffie-Hellman, DSS mnohem (řádově 1000x) pomalejší než symetrické
- klíče o velikosti i několika kilobitů

Asymetrické šifrování

RSA

- Ron Rivest, Adi Shamir, Len Adleman (1977)
- nejznámější asymetrická šifra, základ většiny asymetricky šifrujících systémů
- založen na problému faktorizace (rozklad na součin prvočísel) velmi velkých čísel
 - velmi asymetrické: znám-li prvočísla, snadno spočítám jejich součin; znám-li součin, najít prvočísla je velmi těžké
- doporučují se klíče alespoň 2048 b

Digitální podpis

- vychází z asymetrického šifrování
- ke zprávě se vytvoří kontrolní součet (hash), např. algoritmem MD5
- tento kontrolní součet se šifruje soukromým klíčem
- příjemce dešifruje veřejným klíčem odesilatele a pokud souhlasí s kontrolním součtem došlé zprávy
 - zpráva pochází skutečně od odesilatele
 - zpráva nebyla cestou změněna

Digitální podpis

Kombinované šifrování

- žádná z metod není ideální
 - symetrické šifrování vyžaduje stejné klíče
 - asymetrické šifrování je výpočetně náročné (pomalé)
- řešení: kombinace obou metod
 - zpráva se zašifruje symetrickou šifrou
 - klíč pro symetrickou šifru se zašifruje asymetricky a přiloží ke slávě
 - asymetricky se šifrují/dešifrují jen malá data, klíč pro symetrickou šifru se přepraví bezpečně

Problém distribuce klíčů

- veřejné asymetrické klíče lze volně distribuovat
- jak důvěryhodně získat něčí veřejný klíč?
- certifikáty
 - organizace (certifikační autorita, CA) potvrdí svým podpisem, že klíč patří danému uživateli či serveru
 - veřejný klíč CA potvrdí svým certifikátem vyšší CA
 - hierarchie CA Public Key Infrastructure (PKI)
 - teoreticky stačí veřejný klíč kořene PKI k ověření všeho
 - těžké politické a obchodní boje o kořen PKI nemáme

vytvořeno s podporou projektu ESF

SSL – Secure Sockets Layer

- internetové aplikační protokoly jsou nezabezpečené
- SSL vkládá do architektury šifrující vrstvu

SSL

- poskytuje zabezpečenou komunikaci klient-server
- univerzální, mohou jej využívat různé aplikační protokoly
- využívá kombinaci šifrovacích algoritmů
 - asymetrické při navázání spojení a výměně klíčů
 - symetrické pro šifrování vlastní komunikace
 - kontrolní součty pro zajištění integrity dat

Navázání SSL komunikace

- server při oslovení pošle klientovi svůj veřejný klíč a certifikát dosvědčující jeho pravost
- klient vygeneruje náhodný blok dat a pošle (zašifrovaný) serveru
- server z něj vybere část a informuje klienta o svém výběru; vybraná data se nazývají Master Secret, z nich se vygeneruje symetrický klíč a přidávají se k přenášeným datům
- data jsou pak přenášena spojeními (connections)

SSL sezení

- základem přenosu je sezení (session), parametry:
 - Session ID libovolná hodnota identifikující sezení
 - Peer Certificate X.509.v3 certifikát protějšku
 - kompresní metoda
 - údaje pro šifrování (algoritmus, MAC,...)
 - Master Secret
 - a další

SSL spojení

- každé sezení může obsahovat několik spojení (connection), spojení ale patří do jediného sezení
- parametry spojení:
 - náhodné číslo generované serverem i klientem
 - SERVER-MAC-WRITE-SECRET
 - CLIENT-MAC-WRITE-SECRET
 - SERVER-WRITE-KEY
 - CLIENT-WRITE-KEY
 - a další

Činnost SSL

- Record Layer Protocol (RLP) představuje pro aplikační vrstvu celou SSL vrstvu, jeho pomocí se realizují jednotlivá spojení
- přenášená data procházejí následujícím procesem:
 - fragmentace rozdělení do bloků
 - komprimace původní obsah je komprimován
 - vytvoření MAC (Message Authentication Code) kontrolní součty se vytvoří dohodnutým hash algoritmem
 - šifrování opět dohodnutým algoritmem
 - příjemce postupuje opačně

Handshake Protocol (HP)

- dohaduje parametry sezení; postup:
 - ověření serveru klientem
 - vyjednání společných šifrovacích algoritmů
 - ověření klienta serverem (volitelně)
 - použití asymetrického šifrování pro výměnu sdílených hesel
 - ustavení zabezpečeného SSL spojení (connection)
- pro RLP je dalším aplikačním protokolem zprávy HP se balí do RLP

Další protokoly SSL

- Change Cipher Specification Protocol (CCSP)
 - pro nastavení parametrů prostředí
 - HP dohodne parametry, CCSP zajistí jejich nastavení
- Alert Protocol (AP)
 - signalizace problémů druhé straně
 - podobný účel jako ICMP pro IP

TLS

- Transport Layer Security
- nástupce SSL, vychází ze SSL verze 3
- obsahuje několik drobných vylepšení, obecné principy jsou stejné
- zatím je rozšířenější SSL

SSH

- Secure Shell
- bezpečná varianta programů pro vzdálené připojení
- celá komunikace šifrována symetrickým algoritmem (3DES, Idea, Blowfish), navíc lze komprimovat
- pro výměnu klíče a základní autentifikace se používá
 RSA
- může také vytvářet bezpečná spojení (tunely) pro ostatní protokoly (POP3, X Window,...)

Transportní protokol SSH

- definuje formát paketu
- zajišťuje případnou kompresi
- ověřuje integritu MAC z tajného sdíleného čísla, pořadí paketu a obsahu zprávy, SHA-1 nebo MD5
- symetrické šifrování dat, 3DES, Blowfish, Arcfour,
 Idea, data obou směrů se šifrují nezávisle
- algoritmy veřejných klíčů pro autentizaci
- algoritmy pro výměnu klíčů (RSA, Diffie-Hellman)

Autentizační protokol SSH

- využívá transportní vrstvu SSH
- autentizace veřejným klíčem povinná, server může vyžadovat další
- autentizace heslem server kontroluje v databázi systému; heslo se nesmí poslat, dokud není plně zajištěno šifrování a MAC
- autentizace na hostitelském počítači ověření identity se provede podepsáním zprávy klíčem hostitelského počítače (nemusí brát ohled na uživatele)

Spojovací protokol SSH

- pracuje nad transportní a autentizační vrstvou
- umožňuje interaktivní přihlášení, vzdálené spouštění příkazů, přesměrování TCP/IP a X11 spojení (tunely)
- pro přenos používá tzv. kanály
 - kanálem je terminálové nebo přesměrované spojení
 - mohou vzniknout na obou stranách komunikace
 - identifikovány čísly

SSH tunely

- SSH umožňuje vytvořit bezpečný kanál pro běžné TCP spojení
 - např. POP3 tunel na server pop.kdesi.cz se vytvoří ssh -L 1110:pop.kdesi.cz:110 pop.kdesi.cz
 - vede ze zdejšího portu 1110 na port 110 na stroji pop.kdesi.cz
 - v konfiguraci poštovního programu je třeba změnit identifikaci serveru na localhost a číslo portu na 1110
 - na stroji pop.kdesi.cz musí běžet SSH server, který umožní přihlášení

SSH pod Windows

- původně jen placené implementace, dnes již řada volných
- přehled na www.freessh.org
- nejpoužívanější je Putty
 - http://www.chiark.greenend.org.uk/~sgtatham/putty/
 - jednoduchý klient
 - grafická konfigurace
 - podporuje tunely

Firewall

- původně pro oddělení LAN od Internetu
 - pustit dovnitř jen povolená data
 - nikdy nechrání 100%, nelze rezignovat na bezpečnost počítačů za firewallem

personální firewall

- běží na koncovém počítači a kontroluje/omezuje jeho síťovou komunikaci
- dnes považován za důležitý prvek bezpečnosti počítače
- obsažen ve Windows (XP a novější), jiné jsou lepší (Sunbelt, Comodo), pro osobní využití bývají zdarma

Typy firewallů

- filtrování síťové vrstvy (IP adres)
 - přístup jen z povolených adres, nedostatečné
- filtrování transportní vrstvy
 - povolují se jen určité služby (kombinace portů a adres)
- stavová inspekce
 - ukládá si informace o TCP spojeních a data kontroluje v souvislosti s předchozím provozem
- filtrování aplikační vrstvy
 - pro konkrétní aplikační protokol, musí být nastaven v aplikaci (proxy)

vytvořeno s podporou projektu ESF

