Turkish Hacker Anti Fighters

Çağlar ÜLKÜDERNER caglar@tubitak.gov.tr

TUHAF NEDIR?

Turkish Hacker AntiFighters:

- ·Süleyman Kondakçı'nın fikri.
- Bilişim ile iç içe olan kişi, kurum ve kuruluşların bilgi güvenliği açısından bilinçlendirmek.
- Bilinçlendirme tek başına yeterli olmayabilir. Bu nedenle gönüllü olarak güvenlik tarama, çözüm ve önerileri sunmak.

14/05/11

Turkish Hacker Anti Fighters

BT Güvenlik Bileşenleri

Dağıtık Sistem Güvenliği

- Merkezi sistemden çok farklı
- Merkezi sistemde güvenlik tek noktada odaklı
- Dağıtık sistem güvenliği geniş coğrafik alan kapsamında
- Dağıtık sistemde güvenliği denetleyen herhangi bir merkezi nokta yok
- Güvenlik sistemi bütün coğrafik alana dağıtılmalı
- Dağıtık sistem güvenliği pahalı ve daha güvensiz
- Her uç kendi kafasına ve kurallarına göre iş yapar

BT Güvenliği Tehditleri

- Kimlik Gizleme
- Yetkisiz Giriş
- Bilgi Açığa çıkarmak
- Değişiklikler, bozulmalar
- Servislerin Engellenmesi
- Servislerin Çalınması
- İnkar etmeme (denial of origin)
- Zaman değişiklikleri

Saldırı Tipleri

- Packet Sniffing (Eavesdropping)
- IP Address Spoofing
- Port Scanning
- Denial-of-Service Attack
- Application Layer Attack
 - Trojan Horse
 - Java and ActiveX applets
 - Virus and Worms

Internet Yolundan

- Firewall'u araştırın:
 - Bilinen zayıflıkları?
 - Nelere izin veriyor?
 - Nelere izin vermiyor?
- Routerı araştırın:
 - Bilinen zayıflıkları?
 - Remote login izini?
 - Network topoğrafyası ulaşılabilir mi?

Internet Yoluyla

- Gelen istekleri başlatan adres ne?
- Firewall ününde bir sistem var mı?
- Uzaktan bağlantıya izin veriyor ise, Hangi doğrulama methodu var?
 - Simple passwords?
 - one-time passwords?
 - single sign-on?

Internet Yoluyla

- Sistem zayıflıklarını araştırma:
 - Birçok firewall e-mail izni verdiğinden,
 sendmail açıklıkları varmı?
 - Eğer ayrıcalıklı giriş yapılırsa, TCP/IP sniffer diğer sistemlerden bilgi almak için yüklenebilinir mi?
 - IP-spoofing
 - Hijacking

14/05/1

Sınır Korumaları & Firewall Kategorileri

- 1) Packet Filters
- 2) Circuit Level Firewalls
- ◆ 3) Application Layer Firewalls
- 4) Dynamic Packet Filters

Paket Filitreleri İzin Verdikleri ve Vermedikleri

- IP katmanında Network Trafik Analizi
- Her pakete belirli kurallar uygulanır:
 - Fiziksel network arabirimi
 - Kaynak IP adresi
 - Hedef IP adresi
 - Taşıyıcı katman tipi (TCP,UDP, ICMP)
 - Taşıyıcı katman kaynak portu
 - Taşıyıcı katman hedef portu

Circuit Level Firewalls

- Uygulanacak kontrol mekanizmaları:
 - Paketin bağlantı isteyip istemediği
 - Paketin bağlantıya ait olup olmadığı
 - Paketin gerçek circuite ait olup olmadığı
- Paket kontrolü nasıl oluyor?
 - TCP tanışmasını izleyen her bağlantı düzenini sınamak
 - Gerçek circuit'ın tüm oturum durumlarını içeren geçerli bağlantı tablosu tablosunu yönetir

Application Layer Firewalls

- Tüm bağlantıları ve ard arda gelen bilgileri inceler
- HTTP veya FTP proxy sunucu
- Bağlantıdan önce paketler uygulama katmanında geçerli içerik analizinden geçirilir
 - Kullanıcı Şifrleri
 - İstenilen servis

Dynamic Packet Filters

- Güvenlik kuralları tabanında anında değişime izin verir.
- Sınırlı UDP transfer protokolünü ve ICMP protokolünü destekler.
- Her UDP paketini gerçek bağlantı hakkıyla sınırlar.
- DNS gibi uygulama katman protokollerine izin verir.

Güvenlik Politikası

- Politika zorunlu olmalıdır
- Politika saptanmamışsa güvenlik olanaksız
- Güvenlik politikası nedir?
 - Ortak kurallar kümesi
 - Yüksek seviyede yönergeleri içerir ve bunlarla ortak davranış ve korunma biçimi sağlar
 - Güvenlik amaç ve hedeflerini belirler
 - Etikleri tanımlar ve sorumluluk yükler
 - Prosüdürleri belirler
 - Personele liderlerin ne düşündüklerini açıklar
 - Personelin neler yapmaları gerektiğini belirler

Güvenlik Politikası Yaklaşımı

- + Hangi kaynaklar korunmalı?
 - Kaynaklar ne derece önemli
- Kimlerden korunmalı?
 - Bunlar ne derece tehdit edici
- Nasıl korunmalı?
- Güvenlik politikanı sürekli gözden geçir
 - Ağda ve kullanıcılardaki değişmelerin etkisini gözden geçir

Güvenlik Politikası Prensipleri

- User Awareness (Bilinçli kullanıcı)
 - Kullanıcılar güvenliğin önemli olduğunu anlamak zorundadır: eğitim, güvenlik onlar için
- Disaster Recovery Plan (Felaketten arınma Planı)
 - Bir felaket olduğunda bundan kurtulabilmelisiniz.
- Security Administration
 - Güvenlik çalışanlarına otoriteyi şart koşun.

Başka Bir Bakışla Güvenlik Politikası

Centri Security Manager

Caller ID display unit

Network Security Policy

List of people and numbers to block

Network objects

Other people with telephones

Bazı Ağ Kütük, Program Ve Daemon'ları

- /etc/hosts:
 - Makina ad ve IP-adreslerini içerir.
- /etc/ifconfig:
 - Ağ bağlantısını çalıştırmak ve konfigürlemek için kullanılan programdır.
- /etc/inetd:
 - Ana ağ daemonu, ağı dinler ve ondan istenen hizmetler için gereken programı sürer. Hizmetler /etc/inetd.conf kütüğünde belirlenmiştir.

/etc/inetd.conf

wait

nowait

Process socket-type protocol processing location daemon

UDP

TCP

dgram

stream

```
# cat /etc/inetd/conf
# Internet server configuration database
 nowait /usr/etc/ftpd
 stream tcp
ftp
 ftpd
telnet stream tcp
 nowait /etc/telnetd
 telnetd
 nowait /etc/rlogind
login stream tcp
 rlogind
finger stream tcp
 nowait /usr/etc/fingerd
 fingerd
talk
 wait /etc/talkd
 talkd
 dgram
 udp
 wait /etc/miscd
time
 dgram
 udp
 timed
```

14/05/11

Hizmetler Kütüğü

 /etc/services: Ağ programlarının port numarasını ve adını içerir

```
# cat /etc/services
# Network services, Internet style
echo 7/tcp
netstat 11/tcp
ftp 21/tcp
telnet 23/tcp
route 520/udp
shell 514/tcp
finger 79/tcp
```

Ağ protokol Kütüğü

- */etc/protocols:
 - protokol ad ve numaralarını içerir

```
# cat /etc/protocols
ip 0 IP # Internet Protocol
icmp 1 ICMP # Internet Control Message Prot.
ggp 3 GGP # Gateway-Gateway Protocol
tcp 6 TCP # Transmission Control Protocol
pup 12 PUP # PARC Universal Packet Protocol
udp 17 UDP # User Datagram Protocol
```

Ağ Sınama Yazılımları

- Ifconfig: Ağınızı başlatır,durdurur, ayakta olup olmadığını gösterir.
- Ping: Ağdaki herhangi bir sisteme erişilip erişilmediğini saptar.
- Netstat: Ağ bağlantısı için istatistik verir:
 - routing table
 - IP packet iletişimi
 - ağınız sağlıklımı?

Ağ Sınama Yazılımları

- Nslookup: DNS-name service hakkında bilgi verir.
 BIND hizmetlerine dahildir.
- Dig: nslookup gibi,daha basit, detaylı.
- Arp:
 - IP ve Ethernet adresi çevirmeleri için bilgi sağlar.
 - Çakışan IP-adreslerini saptar.
- Tcpdump: trafik analizi için
- Traceroute: Sisteminizden çıkan packetlerin hangi rotada seyrettiğini saptar.
- Ripquery: Routing Information Protocol (RIP)'u için bilgi sağlar.

Network Related Files/Directories

/etc/hosts /etc/services /etc/hosts.equiv /etc/hosts.lpd /.rhosts /etc/netm asks /etc/networks /etc/netconfig /etc/inet/* /etc/init.d/rootuser /etc/defaultdom ain /etc/defaultrouter /etc/rc.bsdnet /etc/rc.bcal

Local host table ARPA services Watch out this, Security prone Watch out this, Security prone Remote accessor, Security prone Subnetmask in dot notation A historical file Solaris net configuration Solaris configuration file Solaris network startup Default domain name Default router name AIX BSD-style net setup AIX network startup for BSD fans

Network Related Files/Directories

/etc/rc.{net,tcpip,nfs}

AIX network startup files

/etc/inetd.conf

Allows network daemons

/etc/nssw itch.conf

Name service lookup order

/etc/resolv.conf

Name resolver IP-address

/etc/protocols

What protocols should be available

/etc/hostnam e.*[0-9] Multi-homed hosts

/etc/ftpusers

Nontrusted ftp users access denier

/etc/dfs/dfstab

Solaris resource distributor

/etc/dfs/fstypes

Solaris filesystem distribution table

/etc/dfs/sharetab

Solaris Exported resource table

/etc/{exports,xtab}

BSD Export and Exported resources

/etc/fstab

BSD filesystem table

/etc/sendm ail.cf

Sendmail config file

/etc/init.d/*

IRIX network startup files

/etc/config/*

IRIX network options

/etc/chkconfig

IRIX network configuration tool

Turkish Hacker Anti Fighters

TISORUNE ILIKA

Çağlar ÜLKÜDERNER caglar@tubitak.gov.tr

