

	ιωαννησ μαυριδησ

	Αναπληρωτής Καθηγητής, Πανεπιστήμιο Μακεδονίας

	

	

	

	

	Εργαστήριο Ασφάλειας

	 Πληροφοριών και Συστημάτων

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	[image: Image]

	

Εργαστήριο Ασφάλειας Πληροφοριών και Συστημάτων

	

	

	Συγγραφή

	Ιωάννης Μαυρίδης

	

	Κριτικός αναγνώστης

	Παναγιώτης Ε. Φουληράς

	

	Συντελεστές έκδοσης

	Τεχνική επεξεργασία: Σταύρος Σαλονικιάς, Νικόλαος Τσίγγανος

	

	

	

	

	

	ISBN: 978-960-603-192-2

	

	Copyright © ΣΕΑΒ, 2015

	

	[image: Image]

	Το παρόν έργο αδειοδοτείται υπό τους όρους της άδειας Creative Commons Αναφορά Δημιουργού - Μη Εμπορική Χρήση - Όχι Παράγωγα Έργα 3.0. Για να δείτε ένα αντίγραφο της άδειας αυτής επισκεφτείτε τον ιστότοπο https://creativecommons.org/licenses/by-nc-nd/3.0/gr/

	

	Σύνδεσμος Ελληνικων Ακαδημαϊκων Βιβλιοθηκών

	Εθνικό Μετσόβιο Πολυτεχνείο

	Ηρώων Πολυτεχνείου 9, 15780 Ζωγράφου

	www.kallipos.gr

	Πίνακας περιεχομένων

	Πίνακας περιεχομένων

	Πίνακας συντομεύσεων-ακρωνύμια

	Κεφάλαιο 1. Προετοιμασία Εργαστηρίου

	1.1 Εισαγωγή

	1.2 Προεργασία

	1.2.1 Σύνδεση με την Υπηρεσία

	1.2.2 Ανάκτηση Πόρων

	1.3 Δημιουργία Εικονικής Μηχανής με Λ.Σ. Windows

	1.4 Δημιουργία Εικονικής Μηχανής σε Λ.Σ. Linux

	1.5 Απομακρυσμένη Σύνδεση με τις Εικονικές Μηχανές

	1.6 Χρήση Τοπικής Υποδομής

	Βιβλιογραφία

	Κεφάλαιο 2. Αναγνώριση και Αυθεντικοποίηση

	2.1 Διαχείριση Χρηστών σε Περιβάλλον Windows

	2.1.2 Διαχείριση Πολιτικής Κλειδώματος

	2.1.3 Καταγραφή Ενεργειών Αυθεντικοποίησης

	2.2 Διαχείριση Χρηστών σε Περιβάλλον Linux

	2.3 Έλεγχος Συνθηματικών

	Βιβλιογραφία

	Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	Κεφάλαιο 3. Διαχείριση Συνθηματικών και Επιθέσεις

	3.1 Προεργασία

	3.2 Ανάκτηση Συνόψεων Συνθηματικών

	3.3 Επίθεση Λεξικού

	3.4 Επίθεση Εξαντλητικής Αναζήτησης

	3.5 Επίθεση με Πίνακες Ουράνιου Τόξου

	3.6 Δημιουργία των Rainbow Tables

	Βιβλιογραφία

	Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	Συγκριτική αξιολόγηση

	Κεφάλαιο 4. Καταγραφή και Επίβλεψη Ενεργειών Χρήστη

	4.1 Αρχεία Καταγραφής σε Περιβάλλον Windows

	4.2 Διαμόρφωση Πολιτικών Επιθεώρησης

	4.3 Καταγραφή Συμβάντων Προσπέλασης Αντικειμένων

	4.4 Διαχείριση Πρότυπων Πολιτικών

	4.5 Μηχανισμοί Καταγραφής σε Περιβάλλον Linux

	4.6 Διαμόρφωση Τοπικών Καταγραφών

	4.7 Παραχάραξη Καταγραφών

	4.8 Καταγραφή Ενεργειών Χρηστών

	4.9 Έλεγχος για Rootkits

	4.10 Περιβάλλον Επιθεώρησης

	Βιβλιογραφία

	Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	Κεφάλαιο 5. Έλεγχος Πρόσβασης σε Λειτουργικά Συστήματα

	5.1 Προετοιμασία σε Λ.Σ. Windows

	5.2 Κατάργηση Κληρονομούμενων Δικαιωμάτων

	5.3 Εκχώρηση Δικαιωμάτων Πρόσβασης σε Χρήστες

	5.4 Εκχώρηση Δικαιωμάτων Πρόσβασης σε Ομάδες

	5.5 Προετοιμασία σε Λ.Σ. Linux

	5.6 Εκχώρηση Δικαιωμάτων Πρόσβασης

	5.7 Ειδικά Προνόμια στο Linux

	5.8 Προκαθορισμένα Δικαιώματα

	Βιβλιογραφία

	Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	Κεφάλαιο 6. Περιορισμοί Ακεραιότητας Βάσεων Δεδομένων

	6.1 Προεργασία

	6.2 Πρωτεύοντα Κλειδιά

	6.3 Περιορισμοί Ύπαρξης Τιμής

	6.4 Περιορισμοί Μοναδικότητας

	6.5 Διαχείριση Περιορισμών

	6.6 Ξένα Κλειδιά

	6.7 Περιορισμοί Ελέγχου Τιμής

	6.8 Οριστικοποίηση και Ανάκληση

	Βιβλιογραφία

	Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	Κεφάλαιο 7. Έλεγχος Πρόσβασης σε Συστήματα Διαχείρισης Βάσεων Δεδομένων

	7.1 Προεργασία

	7.2 Δημιουργία Λογαριασμού Χρήστη

	7.3 Προφίλ Χρηστών

	7.4 Προνόμια

	7.5 Καταγραφές Ενεργειών

	7.6 Διαγραφή Λογαριασμού Χρήστη

	Βιβλιογραφία

	Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	Κεφάλαιο 8. Βασισμένος σε ρόλους έλεγχος πρόσβασης

	8.1 Προεργασία

	8.2 Διαχειριστικός Έλεγχος

	8.3 Δημιουργία Ρόλων

	8.4 Εκχώρηση Ρόλων

	8.5 Διαχείριση Ρόλων

	8.6 Ανάκληση Ρόλων

	Βιβλιογραφία

	Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	Ερωτήσεις αξιολόγησης

	Κεφάλαιο 9. Στατική ανάλυση κακόβουλου λογισμικού

	9.1 Χρήση Online Εργαλείων

	9.2 Αναζήτηση Αλφαριθμητικών

	9.3 Πληροφορίες για τον τύπο Εκτελέσιμης Μορφής PE

	9.4 Συνόψιση Κακόβουλου Λογισμικού

	9.5 Ασαφής και Συμπιεσμένος κώδικας

	Βιβλιογραφία

	Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	Κεφάλαιο 10. Δυναμική ανάλυση κακόβουλου λογισμικού

	10.1 Εισαγωγή

	10.2 Προεργασία

	10.3 Ανάκτηση Δείγματος

	10.4 Επίθεση Λεξικού

	10.5 Παρακολούθηση Δικτυακής Δραστηριότητας

	Βιβλιογραφία

	Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	Κεφάλαιο 11: Ανάλυση και Διαχείριση Επικινδυνότητας

	11.1 Baseline Security Analyzer

	11.2 Security Assessment Tool

	Βιβλιογραφία

	Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	Δραστηριότητα

	Κεφάλαιο 12. Common Criteria για την Αξιολόγηση Ασφάλειας

	12.1 Common Criteria

	12.2 Συμμόρφωση με CC

	12.2.1 Εγκατάσταση του SCM

	12.2.2 Περιήγηση στο SCM

	12.2.3 Σύγκριση Ιδιοτήτων Πολιτικών

	12.2.4 Συμμόρφωση με μια Baseline

	Βιβλιογραφία

	Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	Δραστηριότητα

	Κεφάλαιο 13. Έλεγχος πρόσβασης με Firewall

	13.1 Εισαγωγή

	13.2 Προεργασία

	13.2.1 Χρήση Υπηρεσίας Οkeanos

	13.2.2 Χρήση Τοπικού Hypervisor

	13.3 Τείχος Προστασίας σε Λ.Σ. Windows

	13.3.1 Έλεγχος Προεπιλεγμένων Κανόνων

	13.3.2 Ενεργοποίηση Web Server

	13.3.3 Σύνδεση από τη Μηχανή Linux

	13.4 Τείχος Προστασίας σε Λ.Σ. Linux

	13.4.1 Έλεγχος και Καθαρισμός tables

	13.4.2 Ρύθμιση Τείχους Προστασίας

	13.4.3 Απόρριψη Πακέτων.

	Βιβλιογραφία

	Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	Λίστα μαθησιακών αντικειμένων

	Αντιστοίχιση Ελληνικών - ξενόγλωσσων όρων

	

	

Πίνακας συντομεύσεων-ακρωνύμια

	
		
				ASCII

				American Standard Code for Information Interchange

		

		
				CAPP

				Controlled Access Protection Profiles

		

		
				CC

				Common Criteria

		

		
				CPU

				Central Processing Unit

		

		
				DDL

				Data Definition Language

		

		
				DHCP

				Dynamic Host Configuration Protocol

		

		
				DiDI

				Defence in Depth Index

		

		
				DML

				Data Manipulation Language

		

		
				DNS

				Domain Name Service

		

		
				IaaS

				Infrastructure as a Service

		

		
				ICMP

				Internet Control Message Protocol

		

		
				IIS

				Internet Information Server

		

		
				IP

				Internet Protocol

		

		
				IPv4

				Internet Protocol version 4

		

		
				IPv6

				Internet Protocol version 6

		

		
				ISO/IEC

				International Organization for Standardization / International Electrotechnical Commission

		

		
				LM Hash

				Lan Manager Hash

		

		
				NAT

				Network Address Translation

		

		
				OS

				Operating System

		

		
				PaaS

				Platform as a Service

		

		
				RBAC

				Role-Based Access Control

		

		
				RDMS

				Relational Database Management System

		

		
				RDP

				Remote Desktop Protocol

		

		
				RPC

				Remote Procedure Call

		

		
				SaaS

				Software as a Service

		

		
				SQL

				Structured Query Language

		

		
				SSO

				Single-Sign On

		

		
				VNC

				Virtual Network Computing

		

		
				WSUS

				Windows Server Update Services

		

		
				ΑΔΤ

				Αριθμός Δελτίου Ταυτότητας

		

		
				ΑΜΚΑ

				Αριθμός Μητρώου Κοινωνικής Ασφάλισης

		

		
				ΕΔΕΤ

				Εθνικό Δίκτυο Έρευνας και Τεχνολογίας

		

		
				Λ.Σ

				Λειτουργικό Σύστημα

		

		
				Π.Σ.

				Πληροφοριακό Σύστημα

		

		
				ΣΔΒΔ

				Σύστημα Διαχείρισης Βάσεων Δεδομένων

		

		
				ΤΠΕ

				Τεχνολογίες Πληροφορίας και Επικοινωνιών

		

	

	

Κεφάλαιο 1. Προετοιμασία Εργαστηρίου

	Σύνοψη

	Στο Εργαστήριο Ασφάλειας Πληροφοριών και Συστημάτων που υλοποιείται με τη χρήση του παρόντος εγχειριδίου, ο αναγνώστης θα κληθεί να ολοκληρώσει ένα σύνολο 12 δραστηριοτήτων. Οι δραστηριότητες αυτές αξιοποιούν εφαρμογές λογισμικού και εργαλεία συστήματος σε λειτουργικό σύστημα Windows Server και Linux. Η πρώτη δραστηριότητα που παρουσιάζεται στο κεφάλαιο αυτό έχει ως στόχο την εγκατάσταση αυτών των λειτουργικών συστημάτων για δημιουργία του εργαστηριακού περιβάλλοντος που θα χρησιμοποιηθεί. Για το λόγο αυτό έχουν ήδη διαμορφωθεί και είναι διαθέσιμες οι κατάλληλες εικονικές μηχανές με προεγκατεστημένο το απαραίτητο λογισμικό οι οποίες μπορούν να εγκατασταθούν είτε στην την υπηρεσία του ΕΔΕΤ Okeanos ή στον τοπικό του υπολογιστή του χρήστη με χρήση ενός Hypervisor.

	

	Προαπαιτούμενη γνώση

	Για την παρακολούθηση και υλοποίηση (hands on) της εργαστηριακής δραστηριότητας δεν απαιτείται κάποια ιδιαίτερη γνώση.

	

	1.1 Εισαγωγή

	

	Οι εργαστηριακές δραστηριότητες που ακολουθούν υλοποιούνται σε λειτουργικά συστήματα (Λ.Σ.) Windows και Linux. Παλιότερα, κάτι τέτοιο θα σήμαινε την ανάγκη να χρησιμοποιηθούν δύο φυσικά μηχανήματα (υπολογιστές), στα οποία θα έπρεπε να είναι εγκατεστημένα τα παραπάνω λειτουργικά συστήματα. Όπως είναι φυσιολογικό, κάτι τέτοιο είναι ορισμένες φορές πολύ δύσκολο έως ακόμη και ανέφικτο.

	Η δυνατότητα της εικονικοποίησης (virtualization) σε συνδυασμό με τη συνεχή πρόοδο στην τεχνολογία του υλικού, έχει επιτρέψει το διαμοιρασμό των πόρων ενός φυσικού υπολογιστικού συστήματος σε πολλά εικονικά μηχανήματα (virtual machines). Έτσι, είναι δυνατό να εκτελούνται πολλαπλά λειτουργικά συστήματα σε μια φυσική μηχανή κάνοντας χρήση μέρους των πόρων της. Περισσότερα για την εικονικοποίηση μπορεί κανείς να αναζητήσει σε εξειδικευμένα μαθήματα ή στη σχετική βιβλιογραφία (π.χ. στο Διαδίκτυο).

	Μια άλλη τεχνολογία, που παρουσιάζει ιδιαίτερη ανάπτυξη, είναι οι υπηρεσίες που παρέχονται μέσω του υπολογιστικού νέφους (cloud services). Με τη χρήση του cloud μπορεί να παρέχεται λογισμικό εφαρμογής, πλατφόρμα ανάπτυξης, καθώς και υποδομή υπολογιστικής ισχύος, αποθηκευτικού χώρου και δικτυακών συνδέσεων. Οι υπηρεσίες αυτές είναι γνωστές ως Software as a Service (SaaS), Platform as a Service (PaaS) και Infrastructure as a Service (IaaS), αντίστοιχα. Η παροχή υποδομής ως υπηρεσία επιτρέπει στον τελικό χρήστη να αξιοποιήσει (εγκαθιστώντας το λογισμικό συστήματος και εφαρμογών που επιθυμεί, πάντα στο πλαίσιο των περιορισμών που συνεπάγονται οι διαθέσιμοι πόροι) πόρους από ένα απομακρυσμένο σύστημα και να τους διαχειρίζεται μέσω διαδικτυακής διεπαφής (web interface). Μια τέτοια υπηρεσία είναι η υπηρεσία Οkeanos του ΕΔΕΤ.

	H υπηρεσία Okeanos αξιοποιεί τις τεχνολογίες του υπολογιστικού νέφους για να παρέχει στην ελληνική ακαδημαϊκή και ερευνητική κοινότητα υπηρεσίες αποθήκευσης και διαμοιρασμού αρχείων (με την ονομασία Pithos),καθώς και υπηρεσίες IaaS (με την ονομασία Cyclades) έτσι ώστε να δοθεί η ευκαιρία σε φοιτητές και ερευνητές να αποκτήσουν πρόσβαση σε υλικό υψηλών προδιαγραφών και να υλοποιήσουν εικονικές μηχανές για ερευνητικούς και εκπαιδευτικούς σκοπούς. Περισσότερες λεπτομέρειες μπορεί να βρει κανείς στον ιστότοπο της υπηρεσίας (https://okeanos.grnet.gr).

	Στη συνέχεια του τρέχοντος κεφαλαίου, θα γίνει μια σύντομη παρουσίαση της διαδικασίας σύνδεσης στην υπηρεσία Okeanos. Ακόμη, θα δοθούν αναλυτικές οδηγίες για την εγκατάσταση των εικονικών μηχανών που θα χρησιμοποιηθούν στις εργαστηριακές δραστηριότητες που ακολουθούν. Αυτές οι εικονικές μηχανές αποτελούνται από ένα εξυπηρετητή με λειτουργικό σύστημα Microsoft Windows 2008 R2 (μπορούν να χρησιμοποιηθούν και διαφορετικές εκδόσεις) και έναν εξυπηρετητή με μια διανομή Linux, ειδικά διαμορφωμένη για τις ανάγκες του εργαστηρίου.

	

	1.2 Προεργασία

	1.2.1 Σύνδεση με την Υπηρεσία

	

	Όπως αναφέρθηκε στην προηγούμενη παράγραφο, η υπηρεσία Okeanos διατίθεται στην ελληνική ακαδημαϊκή και ερευνητική κοινότητα. Οπότε, για να είναι δυνατή η χρήση της, θα πρέπει ο κάθε χρήστης να ανήκει σε ένα σχετικό ίδρυμα ή οργανισμό προς τον οποίο απευθύνεται η διάθεση της χρήσης της. Περισσότερες πληροφορίες είναι διαθέσιμες στον ιστότοπο: https://okeanos.grnet.gr/about/who/

	Για τη δημιουργία λογαριασμού και την αρχική σύνδεση στην υπηρεσία, ακολουθήστε τα βήματα:

	

	
		Χρησιμοποιήστε έναν φυλλομετρητή (browser) για να συνδεθείτε στη διεύθυνση: https://okeanos.grnet.gr

	

	
		Επιλέξτε Create An Account Now

	

	
		Το σύστημα σας δίνει δύο επιλογές: Academic και Classic.

	

	

	[image: Image]

	Εικόνα 1.1 Επιλογές τρόπου σύνδεσης για τη δημιουργία λογαριασμού

	Η επιλογή Classic παρέχει τη δυνατότητα να δημιουργήσετε ένα αίτημα νέου λογαριασμού. Αντιθέτως, η επιλογή Academic θα χρησιμοποιήσει το λογαριασμό που ήδη έχετε στο ακαδημαϊκό / ερευνητικό ίδρυμα. Επιλέγοντας Academic, θα σας ζητηθεί η επιλογή του ιδρύματος και, στη συνέχεια, τα στοιχεία πρόσβασης (username & password) στις υπολογιστικές υποδομές του.

	Θα σας ζητηθεί, ακόμη, η επαλήθευση των στοιχείων σας, καθώς και της διεύθυνσης ηλεκτρονικής επικοινωνίας (email). Στη διεύθυνση αυτή θα σταλεί, αμέσως μετά, ένα μήνυμα επιβεβαίωσης, τις οδηγίες του οποίου θα πρέπει να ακολουθήσετε, ώστε να ενεργοποιήσετε το νέο σας λογαριασμό για τη σύνδεση με την υπηρεσία Okeanos.

	Με την ολοκλήρωση της παραπάνω διαδικασίας, μπορείτε να συνδέεστε στην υπηρεσία επιλέγοντας Sign In (που βρίσκεται στην πάνω δεξιά γωνία). Η χρήση της τεχνικής Single Sing-On (SSO) σας επιτρέπει να κάνετε μια και μοναδική σύνδεση (login) με το σύστημα για όλες τις υπηρεσίες του ιδρύματός σας, εφόσον αυτές το υποστηρίζουν.

	1.2.2 Ανάκτηση Πόρων

	

	Αφού εισαχθείτε (Sign In) στο περιβάλλον της υπηρεσίας Okeanos, μπορείτε να χρησιμοποιήσετε το μενού της αρχικής οθόνης (dashboard) για να περιηγηθείτε στις διαθέσιμες υπηρεσίες:

	

	

	[image: Image]

	Εικόνα 1.2 Αρχική ιστοσελίδα της υπηρεσίας Okeanos

	Οι βασικές υπηρεσίες που παρέχει το μοντέλο IaaS της γενικής υπηρεσίας Okeanos είναι η υπηρεσία αποθήκευσης δεδομένων Pithos και η υπηρεσία Cyclades, όπου παρέχεται η υποδομή για τη δημιουργία εικονικών μηχανών. Πριν επικεντρωθούμε στην υπηρεσία Cyclades, που θα χρησιμοποιηθεί στη συνέχεια, είναι χρήσιμο να εξηγηθεί η έννοια των διαθέσιμων πόρων (resources).

	Οι πόροι των υπολογιστικών συστημάτων είναι περιορισμένοι. Για το λόγο αυτό, οι πόροι ενός κεντρικού υπολογιστικού συστήματος (π.χ. data center) δεν διατίθενται χωρίς όριο. Ο κάθε χρήστης, μετά τη σύνδεσή του με το σύστημα, έχει είτε ελάχιστους είτε καθόλου διαθέσιμους πόρους για την εγκατάσταση εικονικών μηχανών. Επιλέγοντας Usage, μπορεί κανείς να εξετάσει πόρους (είδη και αντίστοιχα μεγέθη) που είναι διαθέσιμοι σε αυτόν.

	

	

	[image: Image]

	Εικόνα 1.3 Επισκόπηση διαθέσιμων πόρων

	Παρατηρούμε ότι οι πόροι καταμετρώνται για κάθε project, στο οποίο συμμετέχει ο χρήστης. Το project έχει την έννοια του έργου. Γίνεται μια εκχώρηση πόρων για να χρησιμοποιηθούν για ένα κοινό σκοπό όπως μια ερευνητική δουλειά ή ένα συγκεκριμένο μάθημα.

	Άρα, με βάση τα παραπάνω, για να αποκτήσει κανείς περισσότερους πόρους, θα πρέπει να συμμετέχει σε ένα project ειδικού σκοπού. Η συμμετοχή σε ένα τέτοιο project γίνεται μέσω του συνδέσμου Projects (https://accounts.okeanos.grnet.gr/ui/projects). Στη σχετική ιστοσελίδα, ο χρήστης είτε μπορεί να αιτηθεί τη δημιουργία ενός νέου (Create) project είτε να γίνει μέλος ενός υπάρχοντος και ενεργού (Join). Σε αυτό το σημείο, είναι χρήσιμο να σημειωθεί πως οι αιτήσεις συμμετοχής δεν μπορούν να γίνονται προς όλα τα projects. Ο χρήστης πρέπει να γνωρίζει από πριν σε ποιο project του επιτρέπεται να καταθέσει αίτηση συμμετοχής.

	

	

	[image: Image]

	 Εικόνα 1.4 Αρχική σελίδα των Projects

	Επιλέγοντας Join, ο χρήστης θα κληθεί να επιλέξει το project για το οποίο επιθυμεί να καταθέσει την αίτηση συμμετοχής του. Αν η αίτηση εγκριθεί από το διαχειριστή του project, ο χρήστης θα γίνει αποδεκτός ως μέλος του project και θα ενημερωθεί για αυτό με email.

	

	1.3 Δημιουργία Εικονικής Μηχανής με Λ.Σ. Windows

	

	Για τη δημιουργία της εικονικής μηχανής με λειτουργικό σύστημα Windows, θα χρησιμοποιηθεί το αντίστοιχο image που διατίθεται από την υπηρεσία Cyclades.

	Στην κεντρική κονσόλα της υπηρεσίας Cyclades, επιλέγετε New machine:

	

	

	[image: Image]

	Εικόνα 1.5 Κεντρική κονσόλα της υπηρεσίας Cyclades

	Με την επιλογή New Machine, θα εμφανιστεί αναδυόμενο παράθυρο με τα Images που διατίθενται προς εγκατάσταση. Τα Images χωρίζονται σε τέσσερις κατηγορίες:

	

	
		System Images, που διατίθενται έτοιμα από την υπηρεσία Cyclades.

		My Images, που έχουν δημιουργηθεί από τον ίδιο το χρήστη.

		Shared With Me, που έχουν δημιουργηθεί από άλλον χρήστη και παρέχονται προς διαμοιρασμό στο συγκεκριμένο χρήστη.

		Public, που έχουν δημιουργηθεί από άλλους χρήστες και είναι παρέχονται προς διαμοιρασμό από όλους, ανεξαίρετα, τους υπόλοιπους χρήστες.

	

	Από την κατηγορία System Images, επιλέξτε Windows Server 2008 R2 και ακολούθως πατήστε το κουμπί Next:

	

	

	[image: Image]

	Εικόνα 1.6 Επιλογή Windows 2012 image

	Στη συνέχεια, θα πρέπει να καθοριστεί η διαμόρφωση της εικονικής μηχανής, μέσω των πόρων που θα της διατεθούν. Επειδή οι πόροι διατίθενται ανά project, θα πρέπει αρχικά να επιλεγεί από το drop down list το project (εξ αρχής είναι επιλεγμένο το System project) του οποίου πόρους επιθυμούμε να καταναλώσουμε. Θα πρέπει να σημειωθεί ότι, επειδή συνολικά θα δημιουργηθούν δύο εικονικές μηχανές, θα πρέπει να γίνει προσεκτική διαχείριση των διαθέσιμων πόρων ώστε να μείνουν αρκετοί και για τη δεύτερη εικονική μηχανή (που ακολουθεί).

	

	

	[image: Image]

	Εικόνα 1.7 Επιλογή και εκχώρηση πόρων

	Επιλέγουμε τους επιθυμητούς πόρους, που κατ’ ελάχιστο θα πρέπει να είναι:

	

	
		CPUs: 1

		Memory size: 2GB (προτείνονται 4)

		Disk size: 20GB (προτείνονται 40, αν ο συνολικός διαθέσιμος χώρος είναι μεγαλύτερος από 60GB)

	

	Στη συνέχεια, θα πρέπει να επιλεγεί η δημόσια IP διεύθυνση που θα εκχωρηθεί στη μηχανή, μέσω της οποίας δηλαδή θα είναι δημόσια προσβάσιμη η εικονική μηχανή. Το σύστημα θα διαθέσει αυτόματα μια διεύθυνση τύπου IPv6. Για να εκχωρήσουμε στην μηχανή μια επιπλέον διεύθυνση τύπου IPv4, είτε επιλέγουμε μια διαθέσιμη από τη λίστα που εμφανίζεται (εικόνα 1.8) είτε, αν δεν υπάρχει κάποια διαθέσιμη, επιλέγουμε create new, ώστε να δημιουργηθεί μια διεύθυνση (εφόσον το επιτρέπουν οι διαθέσιμοι πόροι) και στην συνέχεια την επιλέγουμε. Τέλος, πατάμε το κουμπί Next.

	

	

	[image: Image]

	Εικόνα 1.8 Εκχώρηση IP διευθύνσεων

	Έχουμε τη δυνατότητα να δώσουμε ένα όνομα της επιλογής μας στην εικονική μηχανή που πρόκειται να δημιουργηθεί. Με το όνομα αυτό θα παρουσιάζεται, στη συνέχεια, στην αρχική οθόνη της υπηρεσίας Cyclades.

	

	

	[image: Image]

	Εικόνα 1.9 Ονομασία μηχανής

	Πατώντας Next, εμφανίζεται μια σύνοψη των ως τώρα επιλογών μας, προκειμένου μετά από μια προσεκτική επισκόπησή τους να επιβεβαιώσουμε ότι αυτές που θέλουμε πραγματικά. Εάν οι επιλογές είναι οι επιθυμητές, δημιουργούμε τη μηχανή πατώντας Create Machine Now.

	

	

	[image: Image]

	Εικόνα 1.10 Ανασκόπηση επιλογών

	Με την εκκίνηση της δημιουργίας της μηχανής, το σύστημα μας εμφανίζει σε ένα πληροφοριακό πλαίσιο το συνθηματικό (password) του διαχειριστή (έχει όνομα χρήστη Administrator στο Windows), το οποίο θα πρέπει να καταγράψουμε (προτείνεται η καταγραφή πρώτα σε χαρτί και κατόπιν με αντιγραφή, πατώντας στο σχετικό icon, και επικόλληση σε κάποιο αρχείο κειμένου) με προσοχή και να μη χαθεί, καθώς απαιτείται για την πρώτη (τουλάχιστον) σύνδεση με τη μηχανή. Κατόπιν, μπορεί να αλλαχτεί, όπως εξηγείται στη συνέχεια του παρόντος κεφαλαίου.

	

	

	[image: Image]

	Εικόνα 1.11 Εμφάνιση συνθηματικού

	Κατά την εξέλιξη της διαδικασίας δημιουργίας της εικονικής μηχανής, βλέπουμε το περιεχόμενο της Εικόνας 1.12:

	

	

	[image: Image]

	Εικόνα 1.12 Δημιουργία εικονικής μηχανής

	Με την ολοκλήρωση της δημιουργίας της εικονικής μηχανής, η κατάσταση της μηχανής από «Building» γίνεται «Running». Περνώντας τον κέρσορα του ποντικιού πάνω από τη μηχανή, εμφανίζονται οι επιλογές για επανεκκίνηση («Reboot»), για τερματισμό («Shutdown») της μηχανής, για εμφάνιση της κονσόλας («Console») σε περίπτωση απώλειας της δυνατότητας απομακρυσμένης σύνδεσης, καθώς και για τροποποίηση («Resize») των μεγεθών των δεσμευμένων πόρων της μηχανής.

	

	

	[image: Image]

	Εικόνα 1.13 Επιλογές διαχείρισης μηχανής

	Σε αυτό το σημείο, η προτεινόμενη διαδικασία δημιουργίας της εικονικής μηχανής Windows έχει ολοκληρωθεί με επιτυχία.

	

	1.4 Δημιουργία Εικονικής Μηχανής σε Λ.Σ. Linux

	

	Για την εκτέλεση των δραστηριοτήτων που παρουσιάζονται στα επόμενα κεφάλαια, είναι απαραίτητη η δημιουργία μιας δεύτερης εικονικής μηχανής, στην οποία θα εκτελείται μια διανομή Linux. Για τη δημιουργία της δεν θα χρησιμοποιηθεί κάποιο από τα διαθέσιμα System Image, αλλά ένα image που έχει δημιουργηθεί στο πλαίσιο του παρόντος οδηγού και περιλαμβάνει εγκατεστημένο το σύνολο του λογισμικού που θα χρησιμοποιηθεί στα επόμενα κεφάλαια.

	Στην κεντρική ιστοσελίδα της υπηρεσίας Cyclades, επιλέγετε εκ νέου New Machine, αλλά αυτή τη φορά επιλέγετε την κατηγορία Public, καθώς η μηχανή είναι διαθέσιμη σε όλους και ονομάζεται InfoSec ISS LAB (6519). Αφού την επιλέξετε, πατήστε Next.

	

	

	[image: Image]

	Εικόνα 1.14 Επιλογή μηχανής

	Εάν λάβετε προειδοποίηση πως το σύστημα δεν είναι επίσημο image της υπηρεσίας Οkeanos, επιβεβαιώστε την επιλογή σας πατώντας Confirm.

	

	

	[image: Image]

	Εικόνα 1.15 Προειδοποίηση κατά την επιλογή image

	Στη συνέχεια, επιλέξτε το κατάλληλο project και καθορίστε τους απαραίτητους πόρους που κατ’ ελάχιστο θα πρέπει να είναι:

	

	
		CPUs: 2

		Memory size: 2GB (προτείνονται 4GB, αν υπάρχουν διαθέσιμα)

		Disk size: 20GB (προτείνονται 40, υπάρχουν διαθέσιμα)

	

	

	[image: Image]

	Εικόνα 1.16 Εκχώρηση εικονικών πόρων

	Στη συνέχεια, όπως και προηγουμένως, θα πρέπει να επιλεγεί η δημόσια IP διεύθυνση, που θα εκχωρηθεί στην εικονική μηχανή, μέσω της οποίας αυτή θα είναι δημόσια προσβάσιμη. Επιλέγουμε μια διαθέσιμη από τη λίστα ή, αν δεν υπάρχει, τη δημιουργούμε εμείς (όπως κάναμε και κατά τη δημιουργία της μηχανής Windows) και πατάμε Next. Στην περίπτωση που δεν είναι δυνατή η χρήση δημόσιας IPv4 διεύθυνσης (π.χ. δεν είναι διαθέσιμη), συνεχίζουμε κανονικά τη διαδικασία δημιουργίας της εικονικής μηχανής, καθώς η σύνδεση εξ αποστάσεως με τη μηχανή Linux, που θα δημιουργηθεί, θα γίνεται είτε απευθείας με χρήση της δημόσιας IPv6 διεύθυνσης (που έτσι και αλλιώς της αποδίδεται), εφόσον η δικτυακή υποδομή του παρόχου υποστηρίζει IPv6 συνδέσεις, είτε με τοπική σύνδεση μέσω της μηχανής Windows. Υπάρχουν και άλλες λύσεις, π.χ. μέσω IPv6 tunneling, που όμως ξεφεύγουν από το πλαίσιο και τους σκοπούς αυτού του εγχειριδίου.

	Δίνουμε το όνομα της εικονικής μηχανής, με το οποίο αυτή θα παρουσιάζεται στην αρχική οθόνη της υπηρεσίας Cyclades, ενώ επικυρώνουμε τις επιλογές μας κι, εφόσον όλα είναι όπως επιθυμούμε, επιλέγουμε τη συνέχιση δημιουργίας της εικονικής μηχανής. Προσοχή και σε αυτή την περίπτωση, να γίνει προσεκτική καταγραφή του συνθηματικού του διαχειριστή (έχει όνομα χρήστη root στο Linux), καθώς μια πιθανή απώλειά του θα μας οδηγήσει υποχρεωτικά σε καταστροφή («Destroy») και εν νέου δημιουργία της εικονικής μηχανής.

	Με το πέρας της διαδικασίας δημιουργίας της μηχανής, θα πρέπει να υπάρχουν διαθέσιμες δύο εικονικές μηχανές σε κατάσταση Running:

	

	

	[image: Image]

	Εικόνα 1.17 Ολοκλήρωση διαδικασίας δημιουργίας εικονικών μηχανών

	1.5 Απομακρυσμένη Σύνδεση με τις Εικονικές Μηχανές

	

	Μπορείτε να συνδεθείτε απομακρυσμένα με τη μηχανή Windows κάνοντας χρήση του πρωτοκόλλου RDP και της κατάλληλης εφαρμογής που το υλοποιεί στον τοπικό σας υπολογιστή (Remote Desktop Connection για Windows, που θα το βρείτε επιλέγοντας Start Run mstsc, ή εντολή rdesktop για Linux). Χρησιμοποιήστε την ΙΡ διεύθυνση ή το όνομα (hostname) της μηχανής Windows, όπως εμφανίζεται στην κονσόλα της υπηρεσίας.

	

	

	 [image: Image]

	Εικόνα 1.18 Πρόγραμμα πελάτη για σύνδεση μέσω RDP

	Κατά την πρώτη είσοδο στην υπηρεσία, θα εισάγετε ως όνομα χρήστη (user name) Administrator και ως συνθηματικό (password) αυτό που καταγράψατε κατά τη δημιουργία της μηχανής. Προτείνεται μετά την πρώτη σύνδεση να αλλάξετε το συνθηματικό. Σε Windows 2008 Server η αλλαγή αυτή γίνεται επιλέγοντας Start Windows Security Change a password

	Αφού συνδεθείτε στην εικονική μηχανή, ανοίγετε ένα φυλλομετρητή (web browser) και κατεβάζετε (download) την εφαρμογή putty, που βρίσκεται διαθέσιμη στο: http://infosec.uom.gr/Study/LAB/ISS/6519/ putty.exe ή στη σελίδα του δημιουργού του στο http://the.earth.li/~sgtatham/putty/latest/x86/putty.exe

	Η εφαρμογή αυτή παρέχει την υλοποίηση του ασφαλούς πρωτοκόλλου SSH για την απομακρυσμένη σύνδεση πελάτη με εξυπηρετητή που επίσης υλοποιεί το ίδιο πρωτόκολλο. Στο πλαίσιο του εργαστηρίου, θα χρησιμοποιηθεί για απομακρυσμένη σύνδεση με τη Linux μηχανή. Στο πεδίο Host εισάγετε το όνομα (hostname) ή την ΙΡ διεύθυνση της μηχανής Linux.

	

	[image: Image]

	Εικόνα 1.19 Εφαρμογή putty για σύνδεση μέσω SSH

	Πατήστε Open για να συνδεθείτε δίδοντας ως όνομα χρήστη το root και συνθηματικό αυτό που καταγράψατε κατά τη δημιουργία της μηχανής. Παρατηρούμε ότι κατά την πληκτρολόγηση του συνθηματικού δεν επιστρέφονται (echo) χαρακτήρες, έστω αστεράκια ή τελείες. Μπορείτε να εξηγήσετε το γιατί;

	Τέλος, για να αλλάξετε το συνθηματικό σας, εκτελέστε την εντολή passwd, οπότε θα σας ζητηθεί να πληκτρολογήσετε το νέο password δύο φορές. Μπορείτε να εξηγήσετε γιατί χρειάζεται η επανάληψη της πληκτρολόγησης;

	

	1.6 Χρήση Τοπικής Υποδομής

	

	Στην περίπτωση κατά την οποία η υπηρεσία Οkeanos δεν είναι διαθέσιμη ή δεν μπορεί να προσπελαστεί, ο ιστότοπος της ερευνητικής ομάδας InfoSec του Πανεπιστημίου Μακεδονίας θα διαθέτει ένα επιπλέον Image, αντίστοιχο με αυτό που διατίθεται στην κατηγορία Public της υπηρεσίας Okeanos, το οποίο περιλαμβάνει προεγκατεστημένο το σύνολο του απαιτούμενου λογισμικού για την εικονική μηχανή με Λ.Σ. Linux. Το image είναι διαθέσιμο σε μορφή ova στη διεύθυνση: http://infosec.uom.gr/Study/LAB/ISS/6519/InfoSecLinux.ova

	Η εγκατάσταση και εκτέλεσή του είναι ιδιαίτερα εύκολη, με τη χρήση του Oracle VirtualBox. Συγκεκριμένα, επιλέγουμε File Import Appliance και εντοπίζουμε τη θέση στο δίσκο όπου έχουμε αποθηκεύσει το αρχείο, όπως φαίνεται στην Εικόνα 1.20.

	

	

	[image: Image]

	Εικόνα 1.20 Εύρεση αρχείου προς εισαγωγή

	Στη συνέχεια, μπορούμε να καθορίσουμε το περιβάλλον εκτέλεσης και τους πόρους που θα είναι διαθέσιμοι στο σύστημα. Για ευκολία, προτείνεται να μην επιλεγεί το “Reinitialize the MAC address”, καθώς σε εκείνη την περίπτωση θα πρέπει να δηλωθεί η νέα διεύθυνση MAC στο αρχείο /etc/sysconfig/network-scripts/ifcfg-eth0.

	

	

	[image: Image]

	Εικόνα 1.21 Εμφάνιση ρυθμίσεων και μεταδεδομένων

	Πατώντας το πλήκτρο Ιmport, η διαδικασία εισαγωγής του εικονικού δίσκου στο Oracle VirtualBox ξεκινά:

	

	

	[image: Image]

	Εικόνα 1.22 Εισαγωγή εικονικού δίσκου

	Με το πέρας της διαδικασίας, η εικονική μηχανή InfoSec Linux είναι διαθέσιμη και μπορεί να ξεκινήσει να λειτουργεί, όπως και η εικονική μηχανή Linux της υπηρεσίες Okeanos.

	Το συνθηματικό του διαχειριστή (root), το οποίο προτείνεται να αλλαχτεί (με την εντολή passwd) μετά την πρώτη είσοδο στο σύστημα είναι (case sensitive): InfoSecL@b

	

	

	[image: Image]

	Εικόνα 1.23 Linux login prompt

	Παρότι στο συγκεκριμένο παράδειγμα χρησιμοποιήθηκε το Oracle VirtualBox, εν τούτοις ο αναγνώστης μπορεί να χρησιμοποιήσει όποιο άλλο εναλλακτικό λογισμικό επιθυμεί, καθώς ο τύπος αρχείου ova δεν είναι τίποτε άλλο από ένα tarball, δηλαδή ένα σύνολο αρχείων «πακεταρισμένων» με το πρόγραμμα tar. Έτσι, ο χρήστης μπορεί να εξάγει το αρχείο τύπου vmdk και να το χρησιμοποιήσει με τον ίδιο τρόπο σε διαφορετικούς hypervisors.

	Για τη μηχανή με λειτουργικό σύστημα Windows Server, θα πρέπει να γίνει μια τυπική εγκατάσταση σύμφωνα με την τεκμηρίωση του κατασκευαστή και χρήση αδειών που παρέχονται από το εκπαιδευτικό ίδρυμα.

	Βιβλιογραφία

	~okeanos IAAS. (n.d.). Retrieved October 30, 2015, from https://okeanos.grnet.gr/home/

	Dash, P. (2013). Getting Started with Oracle VM VirtualBox. Packt Publishing Ltd.

	Buyya, R., Broberg, J., & Goscinski, A. M. (2010). Cloud Computing: Principles and Paradigms. John Wiley & Sons.

	Furht, B., & Escalante, A. (2010). Handbook of Cloud Computing. Springer Science & Business Media.

	Lee, C. (2012). Cloud Computing for Teaching and Learning: Strategies for Design and Implementation: Strategies for Design and Implementation. IGI Global.

	Mastering Cloud Computing. (2013). Tata McGraw-Hill Education.

	

Κεφάλαιο 2. Αναγνώριση και Αυθεντικοποίηση

	Σύνοψη

	H δημιουργία και διαχείριση λογαριασμών χρηστών σε περιβάλλον Windows και Linux είναι μια πολύ σημαντική υπόθεση. Η αναγνώριση και η αυθεντικοποίηση χρήστη αποτελεί έναν αμυντικό μηχανισμό ασφάλειας πρώτης γραμμής, στην επιτυχή λειτουργία του οποίου στηρίζεται η γενικότερη αποτελεσματικότητα του συστήματος ελέγχου πρόσβασης ενός υπολογιστικού συστήματος. Η εργαστηριακή δραστηριότητα που παρουσιάζεται στο παρόν κεφάλαιο, εξετάζει τη δημιουργία και διαχείριση λογαριασμών χρηστών στα λειτουργικά συστήματα Windows και Linux, καθώς και την εφαρμογή πολιτικής ορθής χρήσης των κυριότερων παραμέτρων.

	

	Προαπαιτούμενη γνώση

	Δεν απαιτείται κάποια ιδιαίτερη γνώση, πέρα από τη βασική εξοικείωση χρήσης λειτουργικού συστήματος Windows και χρήσης λειτουργικού συστήματος Linux.

	

	2.1 Διαχείριση Χρηστών σε Περιβάλλον Windows

	

	Για την υλοποίηση της δραστηριότητας αυτής, θα χρειαστεί η χρήση λειτουργικού συστήματος Windows. Μπορεί να χρησιμοποιηθεί το image που δημιουργήσατε στο Κεφάλαιο 1 για την υπηρεσία Okeanos, ή οποιοδήποτε υπολογιστικό σύστημα με Windows 7, 2008 ή νεότερα.

	Συνδεθείτε στην κονσόλα του Windows Server 2008 και εκκινήστε την κονσόλα διαχείρισης του συστήματος (Server Manager) με έναν από τους παρακάτω τρόπους:

	

	
		Από το σχετικό εικονίδιο (Server Manager) στη γραμμή εργασιών

		Πατώντας Start και κάνοντας δεξί κλικ στο εικονίδιο Computer, από όπου επιλέγετε το Manage

		Εκτελώντας διαδοχικά: Start Run ServerManager.msc

		Εκτελώντας διαδοχικά: Control Panel System and Security Administrative Tools Server Manager

	

	Στο αριστερό μέρος της οθόνης, ακολουθήστε τη διαδρομή: Server Manager Configuration Local Users and Groups και επιλέξτε users, όπως παρουσιάζεται στην ακόλουθη Εικόνα 2.1:

	

	

	[image: Image]

	Εικόνα 2.1 Επιλογή χρηστών

	Στο δεξί μέρος εμφανίζονται οι υπάρχοντες χρήστες του συστήματος. Εκτελούμε εναλλακτικά:

	

	
		Από το μενού Action, επιλογή New User.

		Δεξί κλικ στο κενό του δεξιού μέρους και επιλογή New User.

		Δεξί κλικ στο Users του αριστερού μέρους και επιλογή New User.

	

	Ως αποτέλεσμα, εμφανίζεται η φόρμα ορισμού νέου χρήστη:

	

	

	[image: Image]

	Εικόνα 2.2 Φόρμα δημιουργίας χρήστη

	Δημιουργήστε δύο νέους λογαριασμούς χρήστη, ως ακολούθως.

	

	

	
		
				Όνομα χρήστη

				Συνθηματικό

				Ομάδα Χρήστη

		

		
				user1

				passMe1

				User

		

		
				user2

				<δική σας επιλογή>

				Administrator

		

	

	Πίνακας 2.1. Λογαριασμοί χρήστη προς δημιουργία

	Αφού βεβαιωθείτε ότι οι χρήστες ανήκουν στις σωστές ομάδες χρήστη, μελετήστε όλες τις επιλογές διαχείρισης που έχετε για τον κάθε λογαριασμό χρήστη (δεξί κλικ στο όνομα χρήστη Properties).

	Ανοίξτε την Κονσόλα Τοπικών Πολιτικών Ασφάλειας με έναν από τους παρακάτω τρόπους:

	

	
		Εκτελώντας διαδοχικά: Start Run secpol.msc

		Εκτελώντας διαδοχικά: Control Panel System and Security Administrative Tools Local Security Policy

	

	Από την κονσόλα αυτή, μπορούμε να διαχειριστούμε τις τοπικές πολιτικές ασφάλειας για το υπολογιστικό σύστημά μας. Στη συνέχεια, θα ασχοληθούμε με τη ρύθμιση της πολιτικής συνθηματικού χρήστη (password policy).

	Ακολουθήστε τη διαδρομή: Security Settings Account Policies Password Policy

	

	

	[image: Image]

	Εικόνα 2.3 Εύρεση σημείου ρύθμισης πολιτικών συνθηματικού

	Στο δεξί μέρος της οθόνης εμφανίζονται όλες οι ρυθμίσεις που σχετίζονται με την πολιτική συνθηματικών (password) των χρηστών του συστήματος:

	

	

	[image: Image]

	Εικόνα 2.4 Πολιτική συνθηματικών

	2.1.2 Διαχείριση Πολιτικής Κλειδώματος

	

	Στην Κονσόλα Τοπικών Πολιτικών Ασφάλειας ακολουθήστε τη διαδρομή Security Settings Account Policies Account Lockout Policy:

	

	

	[image: Image]

	Εικόνα 2.5 Εύρεση σημείου ρύθμισης πολιτικής κλειδώματος

	Στο δεξί μέρος της οθόνης εμφανίζονται όλες οι ρυθμίσεις που σχετίζονται με την πολιτική κλειδώματος:

	

	

	[image: Image]

	Εικόνα 2.6 Πολιτική κλειδώματος λογαριασμού

	Επιλέξτε να γίνεται κλείδωμα λογαριασμού χρήστη μετά από τρεις (3) αποτυχημένες προσπάθειες σύνδεσης (εισόδου) στο σύστημα. Όπως παρατηρείτε, σας παρέχεται η δυνατότητα να θέσετε χρόνους στο μετρητή και τη διάρκεια κλειδώματος. Προτείνεται να θέσετε διάρκεια κλειδώματος ίση με 5 λεπτά και μηδενισμό του μετρητή μετά από διάρκεια ενός (1) λεπτού. Στη συνέχεια, αποσυνδεθείτε από το σύστημα επιλέγοντας Start Log Off.

	Προσπαθήστε να συνδεθείτε εκ νέου στο σύστημα, αυτή τη φορά ως χρήστης user1 καταχωρώντας ως συνθηματικό: 123. Τι παρατηρείτε στη συμπεριφορά του συστήματος μετά την τρίτη αποτυχημένη προσπάθεια;

	2.1.3 Καταγραφή Ενεργειών Αυθεντικοποίησης

	

	Συνδεθείτε με όνομα χρήστη: administrator και στην Κονσόλα Τοπικών Πολιτικών Ασφάλειας ακολουθήστε τη διαδρομή Security Settings Local Policies Audit Policy

	

	

	[image: Image]

	Εικόνα 2.7 Εύρεση σημείου ρύθμισης καταγραφής

	Στο δεξί μέρος της οθόνης εμφανίζονται όλες οι ρυθμίσεις που σχετίζονται με την καταγραφή (audit) συμβάντων ασφάλειας (όπως για παράδειγμα η προσπάθεια σύνδεσης στο σύστημα):

	

	

	[image: Image]

	Εικόνα 2.8 Πολιτική καταγραφών

	Αλλάξτε τις ρυθμίσεις όπως φαίνεται στον παρακάτω Πίνακα 2.2:

	

	

	
		
				Policy

				Success

				Failure

		

		
				Audit account logon events

				X

				X

		

		
				Audit logon events

				

				X

		

		
				Audit account management

				X

				X

		

		
				Audit policy change

				X

				X

		

	

	Πίνακας 2.2. Υπόδειξη ρυθμίσεων

	Ακολουθώντας τις προηγούμενες οδηγίες, δημιουργείστε ένα χρήστη, σύμφωνα με τα στοιχεία που παρουσιάζονται στον ακόλουθο Πίνακα 2.3:

	

	

	
		
				Όνομα χρήστη

				Συνθηματικό

				Ομάδα Χρήστη

		

		
				user3

				6de7u!D&

				User

		

	

	Πίνακας 2.3. Δημιουργία χρήστη

	Αποσυνδεθείτε (Start Log Off) και, στη συνέχεια, προσπαθήστε να συνδεθείτε ως χρήστης: user2, με συνθηματικό: 456. Σύμφωνα με την πολιτική που έχει προηγουμένως ορισθεί, ο λογαριασμός χρήστη user2 θα κλειδώσει.

	Συνδεθείτε ως administrator και εκκινήστε την κονσόλα διαχείρισης του συστήματος (Server Manager). Εκεί ακολουθήστε τη διαδρομή: Server Manager Diagnostics Windows Logs Security

	

	[image: Image]

	Εικόνα 2.9 Εύρεση καταγραφών συμβάντων ασφάλειας

	Εντοπίζετε κάποια σχετική καταγραφή; Αν ναι, κάνοντας διπλό κλικ στη συγκεκριμένη καταγραφή, μπορείτε να παρατηρήσετε περισσότερες λεπτομέρειες.

	

	2.2 Διαχείριση Χρηστών σε Περιβάλλον Linux

	

	Συνδεόμαστε (όπως περιγράφηκε προηγουμένως) με Remote Desktop Connection στο σύστημα με Λ.Σ. Windows Server 2008 και εκτελούμε την εφαρμογή PuTTY. Εισάγουμε το hostname ή την ΙΡ διεύθυνση της Linux μηχανής και κάνουμε χρήση του πρωτοκόλλου SSH επιλέγοντας την πόρτα 22. Φυσικά, μπορούμε να συνδεθούμε και με άλλους εναλλακτικούς τρόπους.

	Συνδεόμαστε στο σύστημα με Λ.Σ. Linux με όνομα χρήστη root (κατά την εισαγωγή του συνθηματικού, αυτό δεν θα είναι ορατό) και δημιουργούμε μια νέα ομάδα χρηστών (newgroup), με την εντολή:

	

	groupadd newgroup

	

	Δημιουργούμε ένα νέο χρήστη (user1), μέλος της ομάδας αυτής:

	

	useradd –g newgroup user1

	

	Θέτουμε το συνθηματικό passMe1 για το χρήστη user1 με την εντολή:

	

	passwd user1

	

	Το σύστημα θα ελέγξει την ανθεκτικότητα του συνθηματικού και αν αυτό κριθεί ότι δεν είναι ισχυρό, θα μας επιστραφεί μια σχετική προειδοποίηση. Αν επιθυμούμε, μπορούμε να αγνοήσουμε την προειδοποίηση. Εναλλακτικά, θα μπορούσαμε να θέσουμε το συνθηματικό ως εξής:

	

	echo passMe1 | passwd --stdin user1

	

	Μπορούμε να δούμε όλους τους λογαριασμούς χρήστη του συστήματός μας, εμφανίζοντας στο standard output (stdout), δηλαδή το τερματικό μας, το αρχείο /etc/passwd με την εντολή:

	

	cat /etc/passwd

	

	Το σύστημα επιστρέφει μια λίστα με όλους τους χρήστες:

	

	

	[image: Image]

	Εικόνα 2.10 Εμφάνιση λογαριασμών χρηστών συστήματος

	Η μορφή κάθε γραμμής από την Εικόνα 2.10 ακολουθεί μια μορφοποίηση που σε μια γενική μορφή περιλαμβάνει διάφορα πεδία διαχωρισμένα με άνω-κάτω τελεία. Τα πεδία αυτά είναι:

	

	username:password:UserID:GroupID:Description:Home_dir:Shell

	

	Παρατηρούμε ότι στη θέση του password εμφανίζεται σε όλες τις γραμμές το γράμμα x. Αυτό σημαίνει πως το password φυλάσσεται κωδικοποιημένο κάπου αλλού. Στο Λ.Σ. Linux, τα συνθηματικά φυλάσσονται στο αρχείο /etc/shadow.

	Εκτελέστε την εντολή:

	

	cat /etc/shadow | grep root

	

	ώστε να επιστραφεί η επιμέρους εγγραφή για το λογαριασμό χρήστη root. Η μορφοποίηση της εγγραφής περιλαμβάνει τα ακόλουθα πεδία:

	

	(1) : (2) : (3) : (4) : (5) : (6) : (7) : (8)

	

	Όπου:

	

	
		(1) είναι το όνομα χρήστη (username).

		(2) είναι το κωδικοποιημένο συνθηματικό (password). Ο χαρακτήρας * σημαίνει πως ο χρήστης είναι ανενεργός, ενώ ο χαρακτήρας κενό σημαίνει πως δεν απαιτείται συνθηματικό για την είσοδο στο σύστημα.

		(3) είναι η χρονική στιγμή (που καθορίζεται από τον αριθμό των ημερολογιακών ημερών από την 1/1/1970) που αλλάχθηκε για τελευταία φορά το συνθηματικό.

		(4) είναι η ελάχιστη διάρκεια ισχύος του συνθηματικού. Η τιμή 0 σημαίνει ότι δεν υπάρχει ελάχιστη διάρκεια.

		(5) είναι η μέγιστη διάρκεια ισχύος του συνθηματικού. Η τιμή 99999 σημαίνει ότι δεν υπάρχει όριο.

		(6) είναι οι ημέρες προειδοποίησης πριν από τη λήξη ισχύος του συνθηματικού.

		(7) είναι ο αριθμός ημερών μετά τη λήξη του συνθηματικού, μετά τις οποίες ο λογαριασμός απενεργοποιείται.

		(8) είναι η χρονική στιγμή (που καθορίζεται από τον αριθμό των ημερολογιακών ημερών από την 1/1/1970) από την οποία και μετά ο λογαριασμός θα είναι απενεργοποιημένος

	

	

	2.3 Έλεγχος Συνθηματικών

	

	Με τη χρήση ενός φυλλομετρητή (web browser), επισκεφθείτε τις παρακάτω ιστοσελίδες:

	

	
		https://www.microsoft.com/en-gb/security/pc-security/password-checker.aspx

		http://www.passwordmeter.com

		https://howsecureismypassword.net/

	

	Ελέγξτε πιθανά συνθηματικά που θα θέλατε να χρησιμοποιήσετε. Πόσο ισχυρά ή αδύναμα είναι και πόσο οι αξιολογήσεις διαφέρουν από ότι αρχικά πιστεύατε;

	Βιβλιογραφία

	Adelstein, T., & Lubanovic, B. (2007). Linux System Administration. O’Reilly Media, Inc.

	Carpenter, T. (2011). Microsoft Windows Server Administration Essentials. John Wiley & Sons.

	Hontañón, R. J. (2006). Linux Security: Craig Hunt Linux Library. John Wiley & Sons.

	Jaeger, T. (2008). Operating System Security. Morgan & Claypool Publishers.

	Mann, S., & Mitchell, E. L. (2000). Linux System Security: An Administrator’s Guide to Open Source Security Tools. Prentice Hall Professional.

	 Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	

	Απαντήστε στις ακόλουθες ερωτήσεις. Κάθε ερώτηση μπορεί να έχει μοναδική ή περισσότερες απαντήσεις.

	

	1. Τι εξυπηρετεί η ρύθμιση enforce password history;

	α) Ο χρήστης μπορεί να δει τα τελευταία χρησιμοποιημένα συνθηματικά

	β) Ο χρήστης μπορεί να επιλέξει μόνο από τα τελευταία χρησιμοποιημένα συνθηματικά

	γ) Ο χρήστης δεν μπορεί να χρησιμοποιήσει τα τελευταία χρησιμοποιημένα συνθηματικά

	δ) Ο χρήστης πρέπει να θυμάται τα τελευταία χρησιμοποιημένα συνθηματικά

	

	2. Τι είναι οι απαιτήσεις πολυπλοκότητας;

	α) Ο χρήστης πρέπει να εκτελεί πολύπλοκες διαδικασίες σύνδεσης

	β) Τα στοιχεία πρόσβασης πρέπει να είναι πολύ δύσκολα για να τα μαντέψει κανείς

	γ) Το συνθηματικό πρέπει να ακολουθεί κάποιους κανόνες πολυπλοκότητας

	δ) Το συνθηματικό πρέπει να είναι δύσκολο για να το μαντέψει κανείς

	

	3. Σύμφωνα με την προεπιλεγμένη ρύθμιση, ο χρήστης μπορεί να διατηρήσει το συνθηματικό του για δύο (2) μήνες;

	α) Ναι

	β) Όχι

	γ) Μόνο αν ακολουθεί τους κανόνες πολυπλοκότητας

	δ) Μόνο αν είναι μεγάλο σε μήκος

	

	4. Ποιο από τα παρακάτω συνθηματικά θα επιλέγατε ως το πλέον ισχυρό;

	α) hello

	β) 3g&Hg$7a

	γ) jas34fhk6jasdf8

	δ) 5362djksan!

	

	5. Τι εξυπηρετεί το κλείδωμα ενός λογαριασμού;

	α) Αποτρέπει τις επιθέσεις εκτενούς αναζήτησης

	β) Αποτρέπει την απώλεια του συνθηματικού

	γ) Προστατεύει από επιθέσεις εκτενούς αναζήτησης

	δ) Εξοικονομεί πόρους συστήματος

	

	6. Η τιμή στη διάρκεια κλειδώματος καθορίζεται με σκοπό:

	α) Την ασφάλεια του ιδιοκτήτη του λογαριασμού χρήστη

	β) Την καταγραφή των επιθέσεων εκτενούς αναζήτησης

	γ) Την τήρηση των χρονοδιαγραμμάτων λειτουργίας του συστήματος

	δ) Τη διευκόλυνση του έργου του διαχειριστή συστήματος

	

	7. Η καταγραφή (auditing) είναι:

	α) Χρήσιμη για την παρακολούθηση του συστήματος

	β) Περιττή, καθώς καταναλώνει πόρους

	γ) Διαχειριστικά επώδυνη

	δ) Αδύνατο να υλοποιηθεί σε πραγματικά συστήματα

	

	8. Θα ήταν καλή πρακτική στο αρχείο καταγραφής να καταγράφονται τα πάντα (κάθε ενέργεια κάθε χρήστη ή υπηρεσίας):

	α) Όχι, αρκεί η καταγραφή μόνο των συμβάντων security

	β) Όχι, γιατί ξοδεύονται πολλοί πόροι συστήματος

	γ) Ναι

	δ) Δεν είναι απαραίτητη η καταγραφή

	

	9. Ποιες από τις παρακάτω ενέργειες θεωρούνται καλές πρακτικές;

	α) Η καταγραφή του συνθηματικού σε χαρτί ώστε να μη χαθεί

	β) Η χρήση του ίδιου συνθηματικού σε πολλές υπηρεσίες και συστήματα

	γ) Η συχνή ανανέωση του συνθηματικού

	δ) Η τήρηση ενός ψηφιακού αρχείου με όλα τα συνθηματικά

	

	10. Σε Λ.Σ. Linux, για τη δημιουργία ενός λογαριασμού χρήστη χρησιμοποιείται η εντολή:

	α) Useradd

	β) useradd

	γ) newuser

	δ) usernew

	

Κεφάλαιο 3. Διαχείριση Συνθηματικών και Επιθέσεις

	Σύνοψη

	Η εργαστηριακή δραστηριότητα, που παρουσιάζεται στο κεφάλαιο αυτό, αφορά τη διαχείριση συνθηματικών και την προστασία τους από επιθέσεις ανάκτησης συνθηματικών με χρήση τριών διαφορετικών μεθοδολογιών. Αν και η πλατφόρμα στην οποία θα υλοποιηθεί η δραστηριότητα είναι το Λ.Σ. Windows 2008 Server, οι βασικές αρχές που θα παρουσιαστούν εφαρμόζονται σε κάθε υπολογιστικό σύστημα. Μετά το πέρας της εργαστηριακής δραστηριότητας, ο φοιτητής θα είναι σε θέση να αναγνωρίζει τις κακές και να επιλέγει καλές πρακτικές για την επιλογή ανθεκτικών συνθηματικών.

	

	Προαπαιτούμενη γνώση

	Δεν απαιτείται κάποια ιδιαίτερη γνώση, πέρα από τη βασική δυνατότητα χρήσης ενός υπολογιστικού συστήματος με λειτουργικό σύστημα Windows.

	

	3.1 Προεργασία

	

	Για την υλοποίηση αυτής της δραστηριότητας, θα απαιτηθεί η χρήση ενός υπολογιστικού συστήματος με Λ.Σ. Windows. Μπορεί να χρησιμοποιηθεί το image που δημιουργήσατε στο Κεφάλαιο 1 για την υπηρεσία Okeanos, ή οποιοδήποτε υπολογιστικό σύστημα με Λ.Σ. Windows 7, 2008 ή νεότερα.

	Αρχικά, θα πρέπει να γίνει σύνδεση με λογαριασμό administrator σε μια τοπική ή απομακρυσμένη κονσόλα του συστήματος και η δημιουργία τεσσάρων λογαριασμών χρήστη. Για το σκοπό αυτό, εκκινήστε την κονσόλα διαχείρισης του συστήματος (Server Manager) με έναν από τους παρακάτω τρόπους:

	

	
		Από το εικονίδιο στη γραμμή εργασιών

	

	[image: Image]

	Εικόνα 3.1 Εικονίδιο εκκίνησης Server Manager

	
		Πατώντας Start και κάνοντας δεξί κλικ στην επιλογή Computer, από όπου επιλέγετε κατόπιν το Manage.

	

	
		Εκτελώντας διαδοχικά: Start Run ServerManager.msc

	

	
		Εκτελώντας διαδοχικά: Control Panel System and Security Administrative Tools Server Manager

	

	
		Στο αριστερό μέρος του παραθύρου του Server Manager, ακολουθήστε τη διαδρομή:

	

	Server Manager Configuration Local Users and Groups

	

	και επιλέξτε Users, όπως φαίνεται στην ακόλουθη Εικόνα 3.2:

	

	

	[image: Image]

	Εικόνα 3.2 Επιλογή χρηστών

	Στο δεξί μέρος της οθόνης, βλέπετε τους υπάρχοντες λογαριασμούς χρήστη στο σύστημά σας. Εκτελούμε εναλλακτικά:

	

	
		Από το μενού Action, επιλογή New User

		Δεξί κλικ στο κενό του δεξιού μέρους και επιλογή New User

		Δεξί κλικ στο Users του αριστερού μέρους και επιλογή New User

	

	Ως αποτέλεσμα, εμφανίζεται η φόρμα καθορισμού νέου λογαριασμού χρήστη:

	

	

	[image: Image]

	Εικόνα 3.3 Φόρμα καθορισμού νέου λογαριασμού χρήστη

	Δημιουργήστε τέσσερις (4) νέους λογαριασμούς χρήστη, σύμφωνα με τα στοιχεία που παρουσιάζονται στον Πίνακα 3.1:

	

	

	
		
				Όνομα χρήστη

				Συνθηματικό

				Ομάδα Χρήστη

		

		
				user31

				passMe1

				Users

		

		
				user32

				Abc123

				Guests

		

		
				user33

				Hockey1

				Users

		

		
				user34

				1ep#%B#4

				Administrator

		

	

	Πίνακας 3.1 Στοιχεία λογαριασμών χρήστη προς δημιουργία

	Από τον ιστότοπο του βιβλίου, κατεβάστε το αρχείο lab3-utils.zip που βρίσκεται στη διεύθυνση:

	http://infosec.uom.gr/Study/LAB/ISS/6519/lab3-utils.zip και αποσυμπιέστε το στην επιφάνεια εργασίας (Desktop). Θα δημιουργηθεί ο κατάλογος (folder) ISS_Chapter3, με υλικό που θα χρησιμοποιήσουμε στη συνέχεια.

	

	3.2 Ανάκτηση Συνόψεων Συνθηματικών

	

	Σε αυτό το σημείο, θα χρειαστεί να εργαστούμε με τη βάση δεδομένων στην οποία το λειτουργικό σύστημα διατηρεί (αποθηκεύει) τα συνθηματικά των χρηστών. Για να εντοπίσουμε τη βάση δεδομένων και να εξετάσουμε το περιεχόμενό της, θα χρησιμοποιήσουμε το πρόγραμμα fgdump.

	Από τον κατάλογο ISS_Chapter3\fgdump εκτελέστε το αρχείο fgdump.exe. Μετά την εκτέλεση θα παραχθούν τρία αρχεία. Το αρχείο με το οποίο θα ασχοληθούμε στη συνέχεια είναι αυτό με το όνομα: 127.0.0.1.pwdump.

	Από τον κατάλογο ISS_ Chapter3/notepad++ εκτελέστε το αρχείο Notepad++Portable και με αυτό ανοίξτε (Open) το αρχείο ISS_ Chapter3\fgdump\127.0.0.1.pwdump. Παρατηρούμε ότι στο αρχείο υπάρχουν τόσες γραμμές, όσοι και οι λογαριασμοί χρηστών του συστήματος. Η μορφολογία της κάθε γραμμής (γραμμογράφηση) είναι:

	

	Username : SID : LM Hash : NTLM Hash

	

	
		Μπορείτε να εντοπίσετε τους λογαριασμούς χρηστών;

	

	
		Τι παρατηρείτε για τον τρόπο αποθήκευσης των συνθηματικών;

	

	
		Μπορείτε να εντοπίσετε στη βιβλιογραφία υλικό σχετικό με τον όρο «Hash»;

	

	Προτείνεται να εξετάσετε τις διαφορές μεταξύ των περιεχομένων της στήλης «LM Hash» και της στήλης «NTLM Hash».

	

	3.3 Επίθεση Λεξικού

	

	Η πρώτη επίθεση για την ανάκτηση αποθηκευμένων συνθηματικών, που θα εξετάσουμε, είναι η επίθεση λεξικού (Dictionary Attack). Η επίθεση αυτή βασίζεται στην υπόθεση ότι πολλοί χρήστες επιλέγουν για συνθηματικό μια συνηθισμένη ακολουθία χαρακτήρων (όπως π.χ. abc, 123, abc123, password, access κοκ), που είναι εύκολο να απομνημονευθεί. Έτσι, ο επιτιθέμενος δημιουργεί ή εντοπίζει λίστες (λεξικά) με τα πιθανά συνθηματικά και τα δοκιμάζει για να συνδεθεί στο σύστημα έχοντας γνωστό το όνομα χρήστη ενός λογαριασμού.

	Από τον κατάλογο ISS_Chapter3\cain_abel εκτελέστε το αρχείο ca_install.exe για να εγκατασταθεί η εφαρμογή Cain & Abel. Αποδεχτείτε τις προτροπές του συστήματος για εγκατάσταση και του λογισμικού WinPcap, αφήνοντας ίδιες, σε κάθε περίπτωση, τις προεπιλεγμένες ρυθμίσεις.

	Μετά την ολοκλήρωση της εγκατάστασης, θα εμφανιστεί στην επιφάνεια εργασίας το εικονίδιο της εφαρμογής (Εικόνα 3.4).

	

	

	[image: Image]

	Εικόνα 3.4 Εικονίδιο εφαρμογής Cain&Abel

	Εκτελέστε την εφαρμογή Cain & Abel, κάνοντας διπλό κλικ στο εικονίδιο αυτό. Αν εμφανιστεί προειδοποίηση για την ύπαρξη του Windows Firewall, πατήστε ΟΚ. Από τις καρτέλες (tabs) που εμφανίζονται στη διεπιφάνεια της εφαρμογής, επιλέξτε την καρτέλα Cracker.

	Στην ελεύθερη περιοχή, που βρίσκεται στο δεξί μέρος, κάντε δεξί κλικ και επιλέξτε Add to List ή πατήστε το πλήκτρο Insert.

	Στο νέο παράθυρο που θα εμφανιστεί, επιλέξτε “Import Hashes From Local System” και πατήστε Next. Ως αποτέλεσμα, θα εμφανιστούν όλοι οι λογαριασμοί χρηστών του συστήματος, ενώ στις στήλες LM Hash και NT Hash εμφανίζονται οι συνόψεις (hash) των λογαριασμών χρηστών.

	

	

	[image: Image]

	Εικόνα 3.5 Hash των λογαριασμών χρηστών

	Στην περιοχή όπου εμφανίζονται οι πληροφορίες των λογαριασμών, κάντε δεξί κλικ και επιλέξτε Select All. Επάνω στις επιλεγμένες γραμμές, κάντε εκ νέου δεξί κλικ και επιλέξτε Dictionary Attack και κατόπιν επιλέξτε NTLM Hashes.

	

	[image: Image]

	Εικόνα 3.6 Επιλογή επίθεσης Dictionary Attack

	Στη συνέχεια, θα πρέπει να εισαχθούν τα αρχεία λεξικών που θα χρησιμοποιηθούν κατά την επίθεση. Στην ελεύθερη (κενή) περιοχή του πεδίου Dictionary, κάντε δεξί κλικ και επιλέξτε Add to list. Επιλέξτε το αρχείο passwords.txt που θα βρείτε στον κατάλογο ISS_Chapter3\Wordlist. Το αρχείο αυτό δημιουργήθηκε στις 2/12/1998 (άρα δεν είναι ιδιαίτερα πρόσφατο) για το Openwall Project και περιέχει μία ταξινομημένη λίστα με τα 2289 πιο συχνά χρησιμοποιούμενα συνθηματικά σε UNIX συστήματα, στα μέσα της δεκαετίας του 1990.

	Στη συνέχεια, πατήστε Start.

	

	

	[image: Image]

	Εικόνα 3.7 Αποτέλεσμα επίθεσης λεξικού

	
		Πόσα συνθηματικά ανακτήθηκαν;

	

	
		Θα μπορούσαμε να σκεφτούμε κάτι διαφορετικό ώστε να ανακτήσουμε περισσότερα συνθηματικά;

	

	
		Ποιες εναλλακτικές επιλογές παρατηρήσατε ότι παρέχονται στις επιλογές (Options) αναζήτησης;

	

	Πατήστε δεξί κλικ στο αρχείο passwords.txt στη λίστα και επιλέξτε Reset initial file position, ώστε η αναζήτηση να ξεκινήσει από την αρχή. Απενεργοποιήστε όλες τις επιλογές (Οptions) αναζήτησης και ενεργοποιήστε μόνο την επιλογή Case perms. Πατήστε Start και παρατηρήστε την αναφορά με τα συνθηματικά που ανακτήθηκαν. Κατόπιν, πατήστε Exit.

	Ανοίξτε το αρχείο passwords.txt με το notepad++ (το πρόγραμμα βρίσκεται στα αρχεία που κατεβάσατε νωρίτερα) και αναζητήστε (Ctrl+F) τις λέξεις Abc123 και Hockey1. Στη συνέχεια, αναζητήστε εκ νέου τις ίδιες λέξεις με επιλεγμένη την επιλογή Match Case.

	

	
		Τι παρατηρείτε κατά την επίθεση, σε σχέση και με τις επιλογές που κάνατε νωρίτερα;

	

	
		Πόσα συνθηματικά ανακτήθηκαν;

	

	
		Ποιοι παράγοντες επηρεάζουν κυρίως την επιτυχία μιας επίθεσης λεξικού;

	

	

	3.4 Επίθεση Εξαντλητικής Αναζήτησης

	

	Η δεύτερη επίθεση που θα μελετηθεί είναι και αυτή που εφαρμόζεται συχνότερα. Στην επίθεση εξαντλητικής αναζήτησης (brute-force attack), ο επίδοξος εισβολέας προσπαθεί να δοκιμάσει κάθε πιθανό συνθηματικό ως συνδυασμό αλφαριθμητικών χαρακτήρων. Η εξαντλητική αναζήτηση είναι ιδιαίτερα χρονοβόρα, αλλά αναμένεται να δώσει πάντα αποτέλεσμα, εφόσον για το αλφάβητο (predefined charset) επιλεγούν όλοι οι χαρακτήρες που υπάρχουν στο συνθηματικό. Όμως ο χρόνος που θα απαιτηθεί για να γίνει κάτι τέτοιο πιθανώς να είναι (όπως συμβαίνει συνήθως) απαγορευτικά μεγάλος.

	Στην ελεύθερη περιοχή, που βρίσκεται στο δεξί μέρος του παραθύρου Cracker, κάντε δεξί κλικ και επιλέξτε Remove All για να ‘καθαρίσετε’ τα αποτελέσματα της προηγούμενης αναζήτησης. Στη συνέχεια, στην ίδια περιοχή, κάντε δεξί κλικ και επιλέξτε Add to List ή πατήστε το πλήκτρο Insert.

	Στο νέο παράθυρο, επιλέξτε “Import Hashes From Local System” και πατήστε Next. Ως αποτέλεσμα, θα εμφανιστούν όλοι οι λογαριασμοί χρηστών του συστήματος. Κάντε δεξί κλικ στο λογαριασμό χρήστη user32, ενώ στη συνέχεια επιλέξτε brute force attack και κατόπιν επιλέξτε NTLM hashes.

	Στο παράθυρο που εμφανίζεται, μπορείτε να μεταβάλλετε τα προεπιλεγμένα σύνολα χαρακτήρων, καθώς και το ελάχιστο και το μέγιστο μήκος συνθηματικού. Ως αποτέλεσμα αυτών των αλλαγών, μπορείτε να παρατηρήσετε τις μεταβολές που προκαλούνται στο χώρο αναζήτησης (keyspace).

	Ας υποθέσουμε το σενάριο ότι ο επιτιθέμενος, καθώς βρίσκεται πίσω από τον χρήστη που κατέχει τον λογαριασμό χρήστη με όνομα user32, κατάφερε να διαπιστώσει κατά την πληκτρολόγηση ότι το μήκος του συνθηματικού του ήταν 6 χαρακτήρες, γράμματα και αριθμοί χωρίς σημεία στίξης ή άλλα σύμβολα. Δυστυχώς, δεν μπορεί να είναι σίγουρος αν τα γράμματα ήταν πεζά η κεφαλαία, ούτε ακριβώς ποια νούμερα πληκτρολόγησε ο χρήστης. Ως αποτέλεσμα, οι παραπάνω πληροφορίες τον οδηγούν στην απόφαση να κάνει τις ακόλουθες επιλογές:

	

	
		predefined charset: abcdef....xyzABC....XYZ0123456789

		μήκος: από 6 ως 6 χαρακτήρες

	

	

	[image: Image]

	Εικόνα 3.8 Προετοιμασία επίθεσης Brute-Force

	Επιλέξτε Start και παρατηρήστε πως, ακόμη και για το απλό συνθηματικό Abc123, απαιτείται αρκετός χρόνος, παρότι δοκιμάζονται αρκετά μεγάλος αριθμός συνθηματικών ανά δευτερόλεπτο (πόσα;). Διακόψτε την αναζήτηση (Stop) και αφού ‘καθαρίσετε’ το περιεχόμενο του πεδίου Start from, εισάγετε το Custom charset: abcdABCD1234 και πατήστε Start.

	

	
		Εντοπίστηκε το συνθηματικό;

		Παρατηρήσατε ότι η μείωση του χώρου αναζήτησης έφερε και μείωση στο χρόνο;

	

	Επιλέξτε Stop και Exit. Επιλέξτε το λογαριασμό χρήστη user34 και δοκιμάστε να εφαρμόσετε μια νέα επίθεση Brute-Force με την τελευταία επιλογή από τη λίστα των Predefined Charset (όπου εμφανίζονται όλοι οι πιθανοί χαρακτήρες), για συνθηματικά με μήκος από 1 ως 16 χαρακτήρες (λογικό σενάριο για πραγματικές συνθήκες).

	

	
		Ποια η γνώμη σας για μια τέτοια επίθεση;

		Πώς και υπό ποιες προϋποθέσεις θα ήταν αποτελεσματική;

	

	

	3.5 Επίθεση με Πίνακες Ουράνιου Τόξου

	

	Οι πίνακες ουράνιου τόξου (rainbow tables) λειτουργούν αποθηκεύοντας «αλυσίδες» (chains) από προϋπολογισμένες συνόψεις (hashes), όπου για τη n-οστή συνόψιση ισχύει:

	

	 hn = H(Rn(hn−1))

	

	όπου:

	

	
		hn είναι το αποτέλεσμα της εφαρμογής για το βήμα n της συνάρτησης κατακερματισμού H πάνω σε ένα πιθανό συνθηματικό,

	

	
		Rn είναι το αποτέλεσμα της εφαρμογής για το βήμα n της συνάρτησης απομείωσης (reduction function) που θα μετατρέψει τη συνόψιση του προηγούμενου βήματος σε ένα πιθανό συνθηματικό.

	

	Οι επιθέσεις με χρήση rainbow tables είναι πολύ γρήγορες κατά την εκδήλωσή τους, αλλά προϋποθέτουν τη διαθεσιμότητα κατάλληλα προϋπολογισμένων πινάκων, οι οποίοι είναι ιδιαίτερα χρονοβόροι στην κατασκευή τους, όπως θα φανεί στη συνέχεια.

	Στην ελεύθερη περιοχή που βρίσκεται στο δεξί μέρος του παραθύρου Cracker, κάντε δεξί κλικ και επιλέξτε Remove All για να ‘καθαρίσετε’ τα αποτελέσματα της προηγούμενης αναζήτησης. Στη συνέχεια, στην ίδια περιοχή, κάντε δεξί κλικ και επιλέξτε Add to List ή πατήστε το πλήκτρο Insert.

	Στο νέο παράθυρο, επιλέξτε “Import Hashes From Local System” και πατήστε Next. Θα πρέπει να εμφανιστούν όλοι οι λογαριασμοί χρηστών του συστήματος. Κάντε δεξί κλικ και επιλέξτε Select All. Πάνω στους επιλεγμένους λογαριασμούς χρηστών, κάντε δεξί κλικ και επιλέξτε Cryptanalysis Attack. Κατόπιν, επιλέξτε NTLM Hashes και μετά επιλέξτε via Rainbow Tables (RainbowCrack).

	Στο παράθυρο που θα εμφανιστεί, πατήστε το πλήκτρο Charsets και, στη συνέχεια, επιλέξτε και ανοίξτε το αρχείο charset.txt από τον κατάλογο ISS_ Chapter3\Rainbow_Tables. Στη συνέχεια, επιλέξτε Add Table και προσθέστε τα έξι (6) .rt αρχεία του καταλόγου ISS_Chapter3\Rainbow_Tables:

	

	ntlm_ISS#1-7_0_240x400000_oxid#00[0-5].rt

	

	

	[image: Image]

	Εικόνα 3.9 Ετοιμασία επίθεσης με rainbow tables

	Σημειώνεται πως οι πίνακες έχουν δημιουργηθεί για NTLM hashes και μήκος plain text από 1 ως 7 χαρακτήρες.

	

	
		Με βάση αυτή την παραδοχή, ποια συνθηματικά αναμένετε να ανακτηθούν;

		Εάν γνωρίζατε πως το charset είναι ABCMabcdesp1234, τότε σε ποια συνθηματικά θα περιορίζατε την εκτίμησή σας;

	

	Πατήστε το κουμπί Start και μόλις ολοκληρωθεί η διαδικασία πατήστε το κουμπί Exit.

	

	
		Ποια συνθηματικά ανακτήθηκαν;

	

	

	3.6 Δημιουργία των Rainbow Tables

	

	Είναι χρήσιμο να ασχοληθούμε με τη δημιουργία των rainbow tables, που χρησιμοποιήθηκαν στην προηγούμενη επίθεση.

	Στον κατάλογο εγκατάστασης του Cain & Abel, υπάρχει ο κατάλογος Winrtgen (C:\Program Files (x86)\Cain\Winrtgen). Μεταβείτε στον κατάλογο αυτό και εντοπίστε τα αρχεία winrtgen.exe και charsets.txt. Ανοίξτε με το notepad++ και μελετήστε το περιεχόμενο του αρχείου charsets.txt. Το αρχείο αυτό περιέχει τα πιθανά σύνολα χαρακτήρων που μπορούμε να χρησιμοποιήσουμε για τη δημιουργία των πινάκων. Φυσικά, μπορούμε να προσθέσουμε και τα δικά μας σύνολα χαρακτήρων.

	Εκτελέστε το winrtgen.exe και πατήστε Add Table.

	

	

	[image: Image]

	Εικόνα 3.10 Δημιουργία πινάκων rainbow

	Παρατηρήστε τις παραμέτρους:

	

	
		Hash: Οι τύποι συνόψεων για τις οποίες θα δημιουργηθούν οι πίνακες.

		Min Len: Το ελάχιστο μήκος των συνθηματικών.

		Max Len: Το μέγιστο μήκος των συνθηματικών.

		Index: Το διακριτικό του πίνακα. Μπορούμε να έχουμε πολλαπλά αρχεία για έναν πίνακα.

		Chain Len: Το μήκος της αλυσίδας που προκύπτει από τις συναρτήσεις hashing και reduction και αφορά το πλήθος των συνόψεων που αναπαριστώνται στην αλυσίδα, παρόλο ότι αποθηκεύονται μόνον η αρχική και η τελική συνόψιση.

		Chain Count: Το πλήθος των αλυσίδων σε κάθε αρχείο.

		No of tables: Ο αριθμός των αρχείων (μεγέθους μέχρι 2GB) που θα παραχθούν για το τρέχον table index.

		Charset: Το σύνολο χαρακτήρων που θα χρησιμοποιηθούν με τυχαία επιλογή για την παραγωγή του χώρου ορισμού των συνθηματικών (key space).

	

	Μεταβάλλοντας τις τιμές παραμέτρων, παρατηρήστε πως αλλάζουν το key space, το μέγεθος του χώρου στο δίσκο, αλλά και η πιθανότητα επιτυχίας!

	Δημιουργήστε τους δικούς σας πίνακες rainbow, επιλέγοντας ως charset το numeric και δίνοντας τις ακόλουθες τιμές στις παραμέτρους:

	

	
		Hash: ntlm

		Min Len: 1

		Max Len: 8

		Index: 0

		Chain Len: 240

		Chain Count: 1000000

		No of tables: 1

	

	Πατήστε OK και παρατηρείστε το αρχείο που δημιουργήθηκε. Σε ποια περίπτωση θα μπορούσε να χρησιμοποιηθεί;

	Βιβλιογραφία

	Bosworth, S., Kabay, M. E., & Whyne, E. (2014). Computer Security Handbook, Set. John Wiley & Sons.

	Marechal, S. (2008). Advances in password cracking. Journal in Computer Virology, 4(1), 73–81. http://doi.org/10.1007/s11416-007-0064-y

	Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	

	Απαντήστε στις ακόλουθες ερωτήσεις. Κάθε ερώτηση μπορεί να έχει μοναδική ή περισσότερες απαντήσεις.

	

	1. Στο σύστημα που μελετήσατε, για κάθε λογαριασμό χρήστη αποθηκεύεται:

	α) Το κρυπτογραφημένο συνθηματικό

	β) Τα κωδικοποιημένο συνθηματικό

	γ) Η συνόψιση του συνθηματικού

	δ) Το κλειδί κρυπτογράφησης του συνθηματικού

	

	2. Ένα NTLM hash έχει υπολογιστεί με τη χρήση της συνάρτησης κατακερματισμού:

	α) MD4

	β) MD5

	γ) SHA1

	δ) SHA256

	

	3. Για να επιτύχει μια επίθεση λεξικού πρέπει:

	α) Οι χρήστες να χρησιμοποιούν παλιά συνθηματικά

	β) Να έχουμε κατάλληλα λεξικά πιθανών συνθηματικών

	γ) Τα συνθηματικά να αποθηκεύονται ως ανοιχτό κείμενο (clear text)

	δ) Τα συνθηματικά να είναι ως 7 χαρακτήρες

	

	4. Από τα αποτελέσματα της επίθεσης λεξικού σε λειτουργικό σύστημα Windows, παρατηρήσαμε ότι:

	α) Τα συνθηματικά είναι case sensitive

	β) Τα συνθηματικά είναι case insensitive

	γ) Το λεξικό θα πρέπει περιέχει τα NTLM hashes

	δ) Το λεξικό θα πρέπει να περιέχει τα συνθηματικά

	

	5. Μια brute-force attack:

	α) Είναι συνήθως γρήγορη

	β) Είναι συνήθως χρονοβόρα

	γ) Απαιτεί τη γνώση κάποιων ιδιοτήτων του αναζητούμενου συνθηματικού

	δ) Πετυχαίνει μόνο σε περιπτώσεις με απλά συνθηματικά

	

	6. Για να πετύχει μια brute-force attack πρέπει:

	α) Τα συνθηματικά να είναι case insensitive

	β) Τα συνθηματικά να είναι απλοϊκά

	γ) Ο έλεγχος να γίνεται για περιορισμένο χρόνο

	δ) Να επιλεγεί σωστά το σύνολο χαρακτήρων (charset)

	

	7. Για τους πίνακες rainbow ισχύει ότι:

	α) Η δημιουργία τους είναι συνήθως γρήγορη και η χρήση τους χρονοβόρα

	β) Η δημιουργία τους είναι συνήθως χρονοβόρα και η χρήση τους γρήγορη

	γ) Η δημιουργία και η χρήση τους είναι εξίσου γρήγορες

	δ) Η δημιουργία και η χρήση τους είναι συνήθως εξίσου χρονοβόρες

	

	8. Ποιο είναι το πλεονέκτημα μιας επίθεσης με πίνακες rainbow έναντι μιας επίθεσης brute-force:

	α) Η μεγάλη ταχύτητα αναζήτησης

	β) Ο μεγάλος χώρος αποθήκευσης

	γ) Το ποσοστό επιτυχίας

	δ) Το μέγεθος των αρχείων

	

	9. Για την ταχύτερη ανακάλυψη ενός συνθηματικού με πολλούς χαρακτήρες που ακολουθεί σύνθετους κανόνες πολυπλοκότητας θα επιλέγατε:

	α) Dictionary Attack

	β) Brute-Force Attack

	γ) Rainbow Tables Attack

	δ) Οποιαδήποτε από τις παραπάνω

	

	10. Ποια από τα παρακάτω ισχύουν:

	α) Η επιλογή του χώρου αναζήτησης (key space) είναι σημαντική για την επιτυχία της επίθεσης

	β) Η brute-force attack, χωρίς περιορισμό χρόνου, είναι σίγουρο ότι θα επιτύχει.

	γ) Το μέγεθος ενός rainbow table εξαρτάται μόνο από το μήκος της αλυσίδας

	δ) Η επιτυχία μιας επίθεσης με rainbow tables δεν εξαρτάται από το πώς δημιουργήθηκαν οι πίνακες

	ε) Σε ένα συνθηματικό είναι πιο σημαντικό το μήκος του παρά το σύνολο χαρακτήρων (charset) που χρησιμοποιήθηκε

	στ) Για την αποκάλυψη ενός συνθηματικού, η γνώση του μήκους του είναι χρήσιμη

	ζ) Ένα ισχυρό συνθηματικό πρέπει να χρησιμοποιεί ευρύ σύνολο χαρακτήρων (charset)

	

	

	Συγκριτική αξιολόγηση

	

	Συγκρίνετε τις τρείς επιθέσεις που παρουσιάστηκαν στο κεφάλαιο (Dictionary attack, Brute-Force attack, Rainbow Tables) ως προς το χρόνο και το χώρο που απαιτείται για την προετοιμασία και εφαρμογή τους, αλλά και ως προς την αποτελεσματικότητά τους και εξηγήστε σε ποια περίπτωση θα επιλέγατε κάθε μία από αυτές.

	

Κεφάλαιο 4. Καταγραφή και Επίβλεψη Ενεργειών Χρήστη

	Σύνοψη

	Τα σύγχρονα λειτουργικά συστήματα έχουν εξοπλιστεί με σημαντικά εργαλεία εποπτείας και διαχείρισης των ενεργειών που εκτελούνται σε αυτά. Ένα από τα σημαντικότερα υποσυστήματα που μπορεί να συναντήσει κανείς σε ένα σύγχρονο λειτουργικό σύστημα είναι αυτό του μηχανισμού καταγραφής συμβάντων. Η εργαστηριακή δραστηριότητα, που περιλαμβάνεται σε αυτό το κεφάλαιο, ασχολείται με τις καταγραφές και τον έλεγχο συμβάντων σε περιβάλλοντα Windows και Linux.

	

	Προαπαιτούμενη γνώση

	Δεν απαιτείται κάποια ιδιαίτερη γνώση, πέρα από τη δυνατότητα χρήσης ενός συστήματος με λειτουργικό σύστημα Windows και ενός με λειτουργικό σύστημα Linux.

	

	4.1 Αρχεία Καταγραφής σε Περιβάλλον Windows

	

	Για την υλοποίηση αυτής της δραστηριότητας, θα απαιτηθεί η χρήση ενός υπολογιστικού συστήματος με Λ.Σ. Windows. Μπορεί να χρησιμοποιηθεί το image που δημιουργήσατε στο Κεφάλαιο 1 για την υπηρεσία Okeanos, ή οποιοδήποτε υπολογιστικό σύστημα με Λ.Σ. Windows 7, 2008 ή νεότερα.

	Αρχικά, θα παρουσιαστεί η Κονσόλα Καταγραφής Συμβάντων (Event Viewer), που αποτελεί το υποσύστημα εποπτείας του Λ.Σ. Windows.

	Συνδεθείτε στην κονσόλα του Windows Server 2008 και εκκινήστε την κονσόλα διαχείρισης του συστήματος (Server Manager) με έναν από τους παρακάτω τρόπους:

	

	
		Από το σχετικό εικονίδιο (Server Manager) στη γραμμή εργασιών

		Πατώντας Start και κάνοντας δεξί κλικ στο εικονίδιο Computer, από όπου επιλέγετε το Manage

		Εκτελώντας διαδοχικά: Start Run ServerManager.msc

		Εκτελώντας διαδοχικά: Control Panel System and Security Administrative Tools Server Manager

	

	Στο αριστερό μέρος της οθόνης, ακολουθήστε τη διαδρομή: Server Manager Diagnostics Event Viewer και από την λίστα στο αριστερό τμήμα επιλέξτε Windows Logs, όπως φαίνεται στην ακόλουθη Εικόνα 4.1:

	

	

	[image: Image]

	Εικόνα 4.1 Επιλογή των αρχείων καταγραφής

	Στο κεντρικό μέρος του παραθύρου μπορείτε να δείτε το μέγεθος κάθε αρχείου καταγραφής (log file):

	

	

	[image: Image]

	Εικόνα 4.2 Μέγεθος αρχείων καταγραφής

	Στα λειτουργικά συστήματα Windows, μεταξύ άλλων, χρησιμοποιούνται τα ακόλουθα βασικά αρχεία καταγραφής:

	

	
		Application Log

	Περιέχει τις καταγραφές από τη λειτουργία των εφαρμογών που βρίσκονται εγκατεστημένες στο σύστημα. Το τι θα καταγραφεί, καθορίζεται από το δημιουργό της κάθε επιμέρους εφαρμογής.

	

	
		Security Log

	Καταγράφονται συμβάντα συστήματος που αφορούν την προστασία του, όπως για παράδειγμα συμβάντα αυθεντικοποίησης, μεταβολές αντικειμένων, χρήση πόρων κ.ά. Η επιλογή των συμβάντων που θα καταγράφονται καθορίζεται από το διαχειριστή του συστήματος.

	

	
		System Log

	Καταγράφονται συμβάντα σχετικά με τη λειτουργία του συστήματος, όπως αστοχία ενός οδηγού συσκευής ή ενός υποσυστήματος κ.ά. Η επιλογή των συμβάντων που θα καταγράφονται καθορίζεται είναι προκαθορισμένη.

	

	Από την λίστα στο αριστερό τμήμα, αναπτύξτε την επιλογή Windows Logs και επιλέξτε Security. Παρατηρήστε στο κεντρικό τμήμα τα συμβάντα (events) που έχουν καταγραφεί. Επιλέγοντας ένα event, μπορείτε, στο κάτω μέρος, να παρατηρήσετε γενικές πληροφορίες, καθώς και αναλυτικότερα στοιχεία του συμβάντος:

	

	

	[image: Image]

	Εικόνα 4.3 Επιλογή συμβάντος

	

	Κάνοντας διπλό κλικ στο συμβάν θα ανοίξει παράθυρο όπου μπορούμε πιο εύκολα να μελετήσουμε τις λεπτομέρειες. Στην εικόνα 4.4 παρουσιάζεται ένα καταγεγραμμένο συμβάν:

	

	

	[image: Image]

	Εικόνα 4.4 Προβολή συμβάντος

	Στη συνέχεια, θα παρουσιαστούν θέματα καθορισμού μιας κατάλληλης διαμόρφωσης καταγραφών, έτσι ώστε να λαμβάνουμε επαρκείς και στοχευμένες πληροφορίες για τα συμβάντα ασφάλειας, ανάλογα με τις ανάγκες διαχείρισης του συστήματος.

	

	4.2 Διαμόρφωση Πολιτικών Επιθεώρησης

	

	Όπως όλα τα σύγχρονα λειτουργικά συστήματα, έτσι και τα Windows παρέχουν στο διαχειριστή τη δυνατότητα να επιλέγει τα συμβάντα που θέλει να καταγράφονται, έτσι ώστε να επιτυγχάνεται αποτελεσματικότητα στην καταγραφή πληροφοριών, ανάλογα με τις ανάγκες, ενώ παράλληλα γίνεται συνετή χρήση των υπολογιστικών πόρων (π.χ. χώρος στο δίσκο). Αυτό γίνεται στο πλαίσιο της διαμόρφωσης των πολιτικών επιθεώρησης (audit policies) του συστήματος.

	Η διαδικασία διαμόρφωσης των πολιτικών επιθεώρησης περιλαμβάνει συνήθως τα ακόλουθα βήματα:

	

	
		Επιλογή συμβάντων προς καταγραφή

	

	
		Ενεργοποίηση καταγραφής συμβάντων

	

	
		Επιθεώρηση καταγεγραμμένων συμβάντων

	

	Από τη λίστα στο αριστερό τμήμα, κάντε δεξί κλικ στο Security και επιλέξτε καθαρισμό του αρχείου καταγραφής (Clear Log). Στην ερώτηση του συστήματος, σχετικά με το αν επιθυμείτε να αποθηκεύσετε τα συμβάντα, ακολουθείστε την προτεινόμενη επιλογή (Save and Clear).

	Ανοίξτε την Κονσόλα Τοπικών Πολιτικών Ασφάλειας προκειμένου να διαχειριστείτε την πολιτική του επιθεώρησης (auditing), με έναν από τους παρακάτω τρόπους:

	

	
		Εκτελώντας διαδοχικά: Start Run secpol.msc

	

	
		Εκτελώντας διαδοχικά: Control Panel System and Security Administrative Tools Local Security Policy

	

	Στη λίστα που εμφανίζεται στο αριστερό τμήμα, επιλέγουμε Audit Policy. Στο δεξί τμήμα του παραθύρου βλέπουμε τις παραμέτρους επιθεώρησης που μπορούμε να μεταβάλλουμε (Εικόνα 4.5).

	

	

	[image: Image]

	Εικόνα 4.5 Κονσόλα Τοπικών Πολιτικών Ασφάλειας

	Με διπλό κλικ σε κάθε μια από αυτές τις επιλογές, ανοίγει παράθυρο με δυο καρτέλες, όπου μπορείτε είτε να αλλάξετε τις ιδιότητες (properties) της πολιτικής ασφάλειας, είτε να ενημερωθείτε αναλυτικά για τη σημασία τους.

	

	

	 [image: Image]

	Εικόνα 4.6 Καρτέλα διαμόρφωσης πολιτικής

	Επιλέξτε την πολιτική Audit Account Logon Events και καθορίστε την καταγραφή των επιτυχημένων, καθώς και των αποτυχημένων προσπαθειών σύνδεσης. Κάνετε το ίδιο για την πολιτική Audit Object Access.

	Μελετήστε όλες τις υπόλοιπες πολιτικές.

	

	4.3 Καταγραφή Συμβάντων Προσπέλασης Αντικειμένων

	

	Μια προσπάθεια προσπέλασης αντικειμένων (π.χ. αρχείων) του συστήματος από χρήστες που δεν διαθέτουν κατάλληλη εξουσιοδότηση, αποτελεί σοβαρή ένδειξη κακοπροαίρετης συμπεριφοράς. Ειδικά, όταν μερικά αντικείμενα έχουν κρίσιμη σημασία για τον οργανισμό, θα πρέπει να αναπτύσσονται μηχανισμοί προστασίας από πιθανή διαρροή, αλλοίωση ή απώλειά τους. Ένας σημαντικός μηχανισμός ανίχνευσης είναι η διαμόρφωση μιας αποτελεσματικής πολιτικής επιθεώρησης, η οποία θα βασίζεται σε κατάλληλες καταγραφές συμβάντων.

	Δημιουργήστε τον κατάλογο ISS_Chapter4 στην επιφάνεια εργασίας (desktop). Στη συνέχεια, μεταβείτε στον κατάλογο αυτό και δημιουργείστε τα αρχεία: lab4.1 και lab4.2

	Κάντε δεξί κλικ στον κατάλογο ISS_Chapter4 και επιλέξτε Properties. Επιλέξτε την καρτέλα Security και πατήστε το κουμπί Advanced. Στο παράθυρο που ανοίγει, επιλέξτε την καρτέλα Auditing και πατήστε Edit. Πατώντας Add, μπορείτε να εισάγετε χρήστες ή ομάδες χρηστών των οποίων οι ενέργειες επί των αντικειμένων (ο κατάλογος, οι υποκατάλογοί του και τα αρχεία που περιέχονται) θα μπορούν να καταγράφονται.

	Στο λευκό πλαίσιο, γράψτε Everyone και πατήστε Check Names. Αν έχετε γράψει σωστά το όνομα της ομάδας, το Everyone θα υπογραμμιστεί. Μόλις πατήσετε OK, θα εμφανιστεί ένα νέο παράθυρο, όπου θα δηλωθούν οι ενέργειες προς καταγραφή. Στο πλαίσιο Access, επιλέξτε Successful και Failed για Full Control και κλείστε όλα τα παράθυρα πατώντας ΟΚ.

	Διαγράψτε το αρχείο lab4.2 από τον κατάλογο ISS_Chapter4 και αφαιρέστε όλα τα δικαιώματα χρηστών για πρόσβαση στο αρχείο lab4.1 του καταλόγου ISS_Chapter4. Στη συνέχεια, δοκιμάστε να το ανοίξετε και πάλι, για να διαπιστώσετε ότι το σύστημα δεν θα σας το επιτρέψει.

	Εκτελέστε το πρόγραμμα Event Viewer και επιλέξτε Security.

	

	
		Μπορείτε να εντοπίσετε τις ενέργειές σας πάνω στο αντικείμενο ISS_Chapter4;

		Θεωρείτε χρήσιμη μια τέτοια καταγραφή; Αν ναι, υπό ποιες προϋποθέσεις;

	

	

	4.4 Διαχείριση Πρότυπων Πολιτικών

	

	Σε πολλές περιπτώσεις όπου πρέπει να εναρμονίσουμε τις πολιτικές καταγραφής σε πολλαπλά συστήματα, η χειροκίνητη διαμόρφωσή τους αποδεικνύεται ιδιαίτερα επίπονη και μπορεί να οδηγήσει στην πρόκληση σφαλμάτων. Για το λόγο αυτό, έχουμε τη δυνατότητα να υλοποιήσουμε ένα πρότυπο πολιτικής (security template), με βάση το οποίο θα μπορούμε, στη συνέχεια, να αναπαράγουμε τις πολιτικές ασφάλειας για το σύνολο των συστημάτων που διαχειριζόμαστε. Ακόμη, το πρότυπο πολιτικής μπορεί να είναι ιδιαίτερα χρήσιμες για τον έλεγχο και την επιβεβαίωση των τρεχουσών πολιτικών.

	Εκκινήστε την κονσόλα διαχείρισης (mmc), εκτελώντας διαδοχικά: Start Run mmc. Στο παράθυρο που θα εμφανιστεί, επιλέξτε από το μενού την επιλογή File και, στη συνέχεια, Add/Remove Snap In, για την προσθήκη ένθετου (snap-in).

	

	

	[image: Image]

	Εικόνα 4.7 Προσθήκη ένθετου

	Από τη λίστα που θα εμφανιστεί επιλέξτε Security Templates, πατήστε Add και στη συνέχεια OK. Στο αριστερό τμήμα του παραθύρου της κονσόλας διαχείρισης θα εμφανιστεί η επιλογή Security Templates. Επεκτείνοντας το Security Templates, εμφανίζεται (και στο κεντρικό τμήμα) η τοποθεσία αποθήκευσης των προτύπων πολιτικής (C:\Users\Administrator\Documents\Security\Templates).

	

	

	[image: Image]

	Εικόνα 4.8 Κονσόλα προτύπων πολιτικής

	Μπορούμε να δημιουργήσουμε ένα πρότυπο πολιτικής με διάφορους τρόπους. Εναλλακτικά, μπορούμε να επιλέξουμε έναν από τους ακόλουθους τρόπους:

	

	
		Δεξί κλικ στην τοποθεσία αποθήκευσης, επιλογή Action και μετά New template.

	

	
		Αντιγραφή ενός αρχείου προτύπου στην παραπάνω τοποθεσία.

	

	
		Από τις τρέχουσες πολιτικές του συστήματός μας. Αυτός ο τρόπος μπορεί να χρησιμοποιηθεί και για τη δημιουργία αντίγραφου ασφάλειας (backup).

	

	Κάντε δεξί κλικ στην τοποθεσία αποθήκευσης, επιλέξτε Action, μετά επιλέξτε New template και ονομάστε το νέο πρότυπο ISS_NEW. Παρατηρείστε ότι δημιουργήθηκε ένα νέο πρότυπο πολιτικής, όπου όλες οι επιλογές έχουν τιμή: not defined.

	Μεταβείτε στο παράθυρο Local Security Policy (χωρίς να κλείσετε το παράθυρο με την κονσόλα διαχείρισης πολιτικών) και κάντε δεξί κλικ στο Security Settings. Επιλέξτε Export Policy και ονομάστε το αρχείο ISS_CURRENT.inf, διατηρώντας την προεπιλεγμένη τοποθεσία αποθήκευσης. Στο παράθυρο της κονσόλας διαχείρισης, κάνετε δεξί κλικ στην τοποθεσία αποθήκευσης των προτύπων και επιλέξτε Refresh. Πλέον εμφανίζονται δύο πρότυπα. Για τη συνέχεια, θα θεωρήσουμε ότι το ISS_CURRENT είναι το επιθυμητό πρότυπο, με το οποίο θα πρέπει να είναι σύννομα τα υπολογιστικά συστήματα τα οποία διαχειριζόμαστε.

	Στο παράθυρο την κονσόλας διαχείρισης, επιλέξτε από το μενού File και μετά Add/Remove Snap-in. Από τη λίστα επιλέξτε Security Configuration and Analysis, κατόπιν πατήστε Add και στη συνέχεια OK. Στο αριστερό τμήμα του παραθύρου της κονσόλας διαχείρισης, κάνετε δεξί κλικ στο Security Configuration and Analysis και επιλέγετε Open Database για να δημιουργηθεί μια βάση δεδομένων, με όνομα iss, για τις ανάγκες της ανάλυσης.

	Στη συνέχεια, επιλέξτε το πρότυπο πολιτικής (template) ISS_CURRENT. Είμαστε έτοιμοι να προχωρήσουμε στην ανάλυση και εφαρμογή των πολιτικών. Όμως, προηγουμένως, ας μεταβάλλουμε τις τρέχουσες ρυθμίσεις πολιτικής. Για το σκοπό αυτό, ανοίξτε το παράθυρο του Local Security Policy και μεταβάλλετε τυχαία τις ρυθμίσεις ορισμένων πολιτικών (π.χ. Account Policy, Password Policy).

	Στη συνέχεια, στο αριστερό τμήμα του παραθύρου της κονσόλας διαχείρισης, κάντε δεξί κλικ στο Security Configuration and Analysis και επιλέξτε Analyze Computer Now… και στη συνέχεια ΟΚ, όπως στην ακόλουθη Εικόνα 4.9.

	

	

	[image: Image]

	Εικόνα 4.9 Επιλογή ανάλυσης

	Παρατηρήστε τα αποτελέσματα. Οι πολιτικές που δεν συμφωνούν με το πρότυπο πολιτικής (αυτές που αλλάξατε) σημαίνονται κατάλληλα, όπως φαίνεται στην ακόλουθη Εικόνα 4.10:

	

	

	[image: Image]

	Εικόνα 4.10 Αποτελέσματα ανάλυσης

	Για να επαναφέρετε τις ρυθμίσεις πολιτικών του συστήματος, ως προς το πρότυπο ISS_CURRENT, κάνετε δεξί κλικ στο Security Configuration and Analysis και επιλέγετε Configure Computer Now και στη συνέχεια ΟΚ. Στο παράθυρο του Local Security Policy, επιβεβαιώνετε ότι έχουν επανέλθει οι αρχικές ρυθμίσεις (πριν τις τελευταίες αλλαγές σας).

	Εκτός από τον έλεγχο με πρότυπα πολιτικής που μπορεί να εκτελέσει ο διαχειριστής, υπάρχουν ακόμη έτοιμα εργαλεία τα οποία ενσωματώνουν ελέγχους, στη βάση ορθών πρακτικών και προειδοποιούν το χρήστη ή το διαχειριστή για τυχόν αποκλίσεις από αυτές. Ένα τέτοιο εργαλείο, για Windows συστήματα, είναι η εφαρμογή Baseline Security Analyzer, με την οποία θα ασχοληθούμε πιο αναλυτικά στη συνέχεια, στο Κεφάλαιο 11.

	Χρησιμοποιώντας τον φυλλομετρητή, κατεβάστε την εφαρμογή Baseline Security Analyzer από τη διεύθυνση: http://www.microsoft.com/en-us/download/details.aspx?id=7558

	Στη συνέχεια, εγκαταστήστε την εφαρμογή, με τις προεπιλεγμένες ρυθμίσεις. Εκτελέστε την εφαρμογή και επιλέξτε να ελέγξει τον υπολογιστή σας (this computer).

	

	
		Πριν ξεκινήσετε την εκτέλεση, παρατηρείστε τους ελέγχους που, με βάση τις ρυθμίσεις, πρόκειται να εφαρμοστούν.

		Η συνολική εκτέλεση θα ολοκληρωθεί σχετικά γρήγορα (μεταξύ 5 – 10 λεπτά).

	
		Μελετήστε τα αποτελέσματα της εκτέλεσης.

		Τι αλλαγές πρέπει να κάνετε ώστε να βελτιώσετε τις ρυθμίσεις ασφάλειας του συστήματός σας;

	

	

	4.5 Μηχανισμοί Καταγραφής σε Περιβάλλον Linux

	

	Στη συνέχεια, θα παρουσιαστούν και θα αξιοποιηθούν μηχανισμοί καταγραφής σε συστήματα Linux. Για την υλοποίηση του δεύτερου μέρους της δραστηριότητας αυτής, θα απαιτηθεί η χρήση ενός υπολογιστή με Λ.Σ. Linux. Μπορεί να χρησιμοποιηθεί το image που δημιουργήσατε στο Κεφάλαιο 1 για την υπηρεσία Okeanos, ή στην περίπτωση κατά την οποία η υπηρεσία Οkeanos δεν είναι διαθέσιμη ή δεν μπορεί να προσπελαστεί, το image που είναι διαθέσιμο σε μορφή ova στη διεύθυνση:

	http://infosec.uom.gr/Study/LAB/ISS/6519/InfoSecLinux.ova

	Ένα Linux σύστημα χρησιμοποιεί συνήθως τους ακόλουθους τρόπους καταγραφής:

	

	
		Καταγραφή στο stdout ή/και στο stderr.

	Στα αρχικά UNIX συστήματα, υπήρχε το stdin (file descriptor 0) και το stdout (file descriptor 1). Το stderr (file descriptor 2) υιοθετήθηκε αργότερα. Εκτελέστε τις παρακάτω εντολές και προσπαθήστε να κατανοήσετε τη σημασία του stderr:

	

	echo "test" > file1

	

	cat file1 file2 &> out.asc

	

	cat file1 file2 1> out.asc

	

	cat file1 file2 2> out.asc

	

	cat file1 file2 2>&1 | grep 'No such file'

	

	

	
		Εγγραφή σε αρχείο.

	Τα αρχεία καταγραφής συνήθως βρίσκονται στο φάκελο /var/log, χωρίς αυτό να συμβαίνει πάντοτε. Εκτελέστε την εντολή:

	

	ls /var/log/

	

	Μπορείτε να εξάγετε συμπεράσματα από τα ονόματα των αρχείων;

	

	
		Χρήση του Syslog.

	Ο syslogd είναι ένας δαίμονας, που είναι επιφορτισμένος με τη συλλογή δεδομένων από άλλα προγράμματα και την καταγραφή τους σε αρχεία ή σε απομακρυσμένα συστήματα. Σημαντικά, όμως, μηνύματα είναι και αυτά που καταγράφονται από τον kernel του συστήματος. Καθώς στο σύστημα υπάρχει σαφής διαχωρισμός μεταξύ kernel space και user space, τo kernel δεν μπορεί να χρησιμοποιήσει το syslog (που εκτελείται στο user space). Αντί αυτού, χρησιμοποιείται ο δαίμονας klogd, που παρότι και αυτός εκτελείται στο user space, μπορεί και προσπελαύνει το kernel buffer ώστε να ανακτά τα μηνύματα του kernel και να τα αποθηκεύει στο ASCII αρχείο /var/log/messages, προκειμένου αυτά να είναι αναγνώσιμα από το διαχειριστή. Επίσης, μπορούμε να διαβάζουμε τα μηνύματα με χρήση της εντολής dmesg.

	

	Εκτελέστε την εντολή dmesg και δείτε όλα τα μηνύματα του ring buffer. Στη συνέχεια, δείτε τα πιο πρόσφατα περιεχόμενα του /var/log/messages με την εντολή:

	

	tail –n 100 /var/log/messages

	

	Παρατηρείτε κάποια διαφορά;

	Ανοίξτε ένα τερματικό (για παράδειγμα με χρήση της εφαρμογής putty) και συνδεθείτε (απομακρυσμένα) στον υπολογιστή με Λ.Σ. Linux. Στη συνέχεια, θα καθορίσετε μια κατάλληλη διαμόρφωση καταγραφών, έτσι ώστε να λαμβάνετε επαρκείς και στοχευμένες πληροφορίες που να είναι χρήσιμες για το διαχειριστή.

	

	4.6 Διαμόρφωση Τοπικών Καταγραφών

	

	Μπορούμε να παραμετροποιήσουμε το δαίμονα syslog ως προς την πληροφορία που θα καταγράφεται. Αυτό γίνεται μέσα από το αρχείο διαμόρφωσης rsyslog.conf (σε παλιότερα συστήματα θα το δείτε ως syslog.conf).

	Κάθε εγγραφή του rsyslog.conf έχει τη μορφή:

	

	Facility.Severity Log File

	

	όπου:

	
		facility είναι η υπηρεσία για την οποία γίνεται η καταγραφή,

		severity είναι το επίπεδο κρισιμότητας του συμβάντος (event) που θα καταγραφεί και

		Log File είναι το αρχείο στο οποίο θα αποθηκευτεί η καταγραφή.

	

	Τα επίπεδα κρισιμότητας των συμβάντων είναι:

	

	

	
		
				Επίπεδο

				Λέξη κλειδί

				Περιγραφή

		

		
				0

				emerg

				Το σύστημα δεν μπορεί να χρησιμοποιηθεί (κατάσταση πανικού)

		

		
				1

				alert

				Πρέπει να αναληφθεί άμεση ενέργεια

		

		
				2

				crit

				Κρίσιμο αλλά όχι καταστροφικό σφάλμα

		

		
				3

				err

				Μη-κρίσιμο σφάλμα

		

		
				4

				warning

				Αναπάντεχη κατάσταση που χρειάζεται προσοχή

		

		
				5

				notification

				Κατάσταση που δεν αφορά σφάλμα

		

		
				6

				info

				Μηνύματα κανονικής λειτουργίας

		

		
				7

				debug

				Αναλυτικές πληροφορίες για debugging

		

	

	Πίνακας 4.1 Επίπεδα κρισιμότητας συμβάντων

	Προσθέστε στο αρχείο /etc/rsyslog.conf τη γραμμή:

	

	auth.debug;authpriv.debug /var/log/myLog

	

	με την εντολή:

	

	echo “auth.debug;authpriv.debug /var/log/myLog”

	 >> /etc/rsyslog.conf

	

	Παρατηρείτε ότι για να καταγράψουμε δύο είδη γεγονότων σε ένα αρχείο, τα ξεχωρίζουμε με το χαρακτήρα semi-column (;).

	

	
		Επανεκκινήστε τον δαίμονα syslog:

	

	service rsyslog restart

	

	
		Εκτελέστε την εντολή:

	

	tail –f /var/log/myLog

	

	για να παρακολουθείτε σε πραγματικό χρόνο τις εγγραφές που γίνονται στο αρχείο.

	Ανοίξτε ένα νέο τερματικό (στην περίπτωση του putty, δεξί κλικ στη γραμμή τίτλου και restart session) και συνδεθείτε ξανά (παράλληλα) στο σύστημα. Παρατηρείτε την προσπάθεια εισόδου σας στο myLog; Δοκιμάστε, στη συνέχεια, με ένα τρίτο τερματικό, μια αποτυχημένη προσπάθεια σύνδεσης στο σύστημα.

	Επεξεργαστείτε εκ νέου το αρχείο /etc/rsyslog.conf και διαγράψτε την τελευταία γραμμή εκτελώντας την εντολή:

	

	sed -i '$ d' /etc/rsyslog.conf

	

	Στη συνέχεια, επανεκκινήστε το rsyslog:

	

	service rsyslog restart

	

	4.7 Παραχάραξη Καταγραφών

	

	Τα αρχεία καταγραφών (log files) είναι ένα πολύτιμο βοήθημα για τους διαχειριστές και ένας χώρος εντοπισμού ιχνών από προσπάθειες διείσδυσης (penetration) στο σύστημα. Πολλές φορές μπορούν να δώσουν ιδιαίτερα χρήσιμη πληροφορία για τον εντοπισμό αστοχιών ή άλλων προβλημάτων και όχι μόνον κακόβουλων ενεργειών. Για το λόγο αυτό, ένας βασικός στόχος των επιτιθέμενων είναι η τροποποίησή τους, έτσι ώστε να «καθαριστούν» τα ίχνη της κάθε επίθεσής τους. Προϋπόθεση για τη δυνατότητα τροποποίησης ή «αδειάσματος» των αρχείων καταγραφής, είναι η απόκτηση αυξημένων δικαιωμάτων πρόσβασης (privilege elevation).

	Ένας τρόπος εισαγωγής μηνυμάτων είναι με τη χρήση του προγράμματος logger. Από ένα τερματικό εισάγετε την εντολή:

	

	tail –f /var/log/messages

	

	έτσι ώστε να βλέπετε τη συνεχή ροή μηνυμάτων. Σε ένα δεύτερο τερματικό (παράλληλη σύνδεση), καταχωρείστε την εντολή:

	

	logger -t kernel -p kern.emerg Alien Intrusion. And UNIX is still online!

	

	
		Το πρόγραμμα logger μπορεί να χρησιμοποιηθεί από κάθε χρήστη, πέραν του root. Γιατί συμβαίνει αυτό;

		Πώς μπορεί να χρησιμοποιηθεί κακόβουλα αυτή η δυνατότητα;

		Πώς μπορεί να αντιμετωπιστεί το πρόβλημα;

	

	

	4.8 Καταγραφή Ενεργειών Χρηστών

	

	Είναι πολλές φορές χρήσιμο να γνωρίζουμε ποιοι χρήστες έχουν συνδεθεί στο σύστημα αλλά και ποιοι δεν το έχουν καταφέρει, ενώ το προσπάθησαν. Ορισμένοι απλοί τρόποι να ελέγχουμε τη δραστηριότητα των χρηστών παρατίθενται στη συνέχεια:

	

	
		Με την εντολή lastlog βλέπουμε πότε συνδέθηκε τελευταία φορά ο κάθε χρήστης.

	

	
		Με την εντολή: last | more βλέπουμε το διάστημα σύνδεσης κάθε χρήστη. Οι πληροφορίες προέρχονται από το αρχείο wtmp.

	

	
		Με την εντολή: lastb | more βλέπουμε τις απόπειρες σύνδεσης των χρηστών. Συγκεκριμένα, εμφανίζεται το username που χρησιμοποιήθηκε, το τερματικό από το οποίο έγινε η σύνδεση και την ημερομηνία και ώρα της απόπειρας. Οι πληροφορίες προέρχονται από το αρχείο /var/log/btmp.

	

	
		Με την εντολή: w βλέπετε τους συνδεδεμένους στο σύστημα χρήστες, το τερματικό και την πηγή σύνδεσης, το χρόνο σύνδεσης, το χρόνο αδράνειας και την τρέχουσα διεργασία του καθενός.

	

	

	Εκτελέστε τις παραπάνω εντολές και μελετήστε τα αποτελέσματα.

	

	

	4.9 Έλεγχος για Rootkits

	

	Rootkit ονομάζεται είναι κακόβουλο πρόγραμμα (malware) το οποίο έχει ως σκοπό την απόκρυψη της εκτέλεσης διεργασιών οι οποίες παρέχουν πρόσβαση με (αυξημένα) δικαιώματα διαχειριστή (root).

	Εγκαταστήστε την εφαρμογή chkrootkit, με χρήση του package manager (αφού προσθέσετε κατάλληλο repository) με τις ακόλουθες εντολές:

	

	rpm -ivh http://dl.fedoraproject.org/pub/epel/6/x86_64/epel-release-6-8.noarch.rpm

	

	yum –y install chkrootkit

	

	Στη συνέχεια, με την εντολή:

	

	chkrootkit

	

	θα εκτελεστεί η εφαρμογή, η οποία θα ελέγξει την ύπαρξη γνωστών rootkits, καθώς και τροποποιημένων αρχείων και interfaces του συστήματος.

	

	Εκτελέστε την παραπάνω εντολή και μελετήστε τα αποτελέσματα.

	

	4.10 Περιβάλλον Επιθεώρησης

	

	To Audit Framework είναι ένα CAPP-compliant (Controlled Access Protection Profiles) περιβάλλον που παρέχει τη δυνατότητα καταγραφής και παρουσίασης συμβάντων που σχετίζονται με ζητήματα ασφάλειας. Τα βασικά συστατικά του Audit Framework είναι:

	

	
		auditd: ο δαίμονας audit

		auditctl: η εφαρμογή ελέγχου

		audit rules: οι κανόνες που ακολουθούνται (βρίσκονται στο αρχείο /etc/audit/audit.rules)

		aureport: η εφαρμογή δημιουργίας αναφορών

		ausearch: για την αναζήτηση συμβάντων στο audit log

		auditsp: ο dispatcher που προωθεί τα Logs και σε άλλες εφαρμογές με σκοπό την περαιτέρω επεξεργασία τους

		autrace: χρησιμοποιείται για την καταγραφή της συμπεριφοράς των διεργασιών

	

	Στην εικόνα 4.11 φαίνονται τα επί μέρους συστατικά του framework και οι τρόποι των μεταξύ τους συσχετίσεων. Οι συνεχείς γραμμές παρουσιάζουν τη ροή πληροφορίας, ενώ δείχνουν οι διακεκομμένες τη ροή ελέγχου (Πηγή: https://www.suse.com/documentation/sled10/audit_sp1/data/sec_audit_bigpicture.html)

	

	

	[image: Image]

	Εικόνα 4.11 Συστατικά του Audit Framework

	Τα αρχεία καταγραφής βρίσκονται συνήθως στο φάκελο /var/log/audit

	Ελέγξτε το αρχείο καταγραφής:

	

	less /var/log/audit/audit.log

	

	Κάθε εγγραφή είναι της μορφής:

	

	type=USER_AUTH

	msg=audit(1400399721.186:133815): user

	pid=2255

	uid=0

	auid=4294967295

	ses=4294967295

	msg='op=password acct="root" exe="/usr/sbin/sshd" hostname=? addr=117.21.191.209 terminal=ssh res=failed'

	

	Για να αναγνώσουμε με μεγαλύτερη ευκολία τα Logs και να εξάγουμε χρήσιμη πληροφορία, μπορούμε να χρησιμοποιήσουμε το συστατικό aureport, όπου μπορούμε να δούμε μια συγκεντρωτική εικόνα των καταγραφών εισάγοντας την εντολή:

	

	aureport –i

	

	

	[image: Image]

	Εικόνα 4.12 Η αναφορά του aureport

	Μπορούμε να επικεντρωθούμε στα user logins με την εντολή:

	

	aureport -i -l

	

	όπου βλέπουμε τις καταγραφές για όλες τις συνδέσεις χρηστών με τη μορφή:

	

	audit_id, datetime, user, host, terminal, executable, success, event_id

	

	

	[image: Image]

	Εικόνα 4.13 Αναφορά σύνδεσης χρηστών

	Το audit framework είναι ένα ιδιαίτερα χρήσιμο εργαλείο. Αναλυτικές πληροφορίες μπορείτε να βρείτε στην τοποθεσία: http://doc.opensuse.org/products/draft/SLES/SLES-security_sd_draft/part.audit.html

	Βιβλιογραφία

	Cascarino, R. E. (2007). Auditor’s Guide to Information Systems Auditing. John Wiley & Sons.

	Cascarino, R. E. (2012). Auditor’s Guide to IT Auditing. John Wiley & Sons.

	Fox, T. (2007). Red Hat Enterprise Linux Administration Unleashed. Pearson Education.

	Hannifin, D. (2010). Microsoft Windows Server 2008 R2 Administrator’s Reference: The Administrator’s Essential Reference. Syngress.

	Mookhey, K. K., & Burghate, N. (2005). Linux-- Security, Audit and Control Features. ISACA.

	SUSE Doc: The Linux Audit Framework - The Linux Audit Framework. (n.d.). Retrieved October 30, 2015, from https://www.suse.com/documentation/sled10/audit_sp1/data/book_sle_audit.html

	 Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	

	Απαντήστε στις ακόλουθες ερωτήσεις. Κάθε ερώτηση μπορεί να έχει μοναδική ή περισσότερες απαντήσεις.

	

	1. Για ποιο λόγο θα ανατρέχατε σε ένα αρχείο καταγραφής;

	α) Για να εντοπίσετε συνθηματικά.

	β) Για να εντοπίσετε προβλήματα με μια νέα συσκευή.

	γ) Για να προσπαθήσετε να αναλύσετε τα αίτια ενός προβλήματος.

	δ) Για κανένα λόγο, καθώς η πληροφορία δεν είναι συνήθως κατανοητή.

	

	2. Είναι σημαντικό να γνωρίζουμε πότε έχει καθαριστεί ή τροποποιηθεί το αρχείο καταγραφής;

	α) Όχι, καθώς το καθαρίζουμε για οικονομία χώρου.

	β) Ναι, για στατιστικούς λόγους (ρυθμός καταγραφής, αύξησης συμβάντων κοκ).

	γ) Ναι, καθώς μπορεί να γίνεται προσπάθεια να καλυφθούν ίχνη.

	δ) Όχι, καθώς μόνο ο διαχειριστής συστήματος μπορεί να το τροποποιήσει.

	

	3. Ποιο είδος επίθεσης μπορεί να αναγνωριστεί με την καταγραφή των συμβάντων καταγραφής προσπαθειών σύνδεσης στο σύστημα (logon events);

	α) Replay attack.

	β) Brute-force attack.

	γ) Man-in-the-middle attack.

	δ) Cross-Site Scripting (XSS).

	

	4. Ένα πρότυπο πολιτικής ασφάλειας παρέχει πλεονεκτήματα για:

	α) Γρήγορη υλοποίηση των πολιτικών σε πολλές μηχανές.

	β) Κοινά συνθηματικά πρόσβασης.

	γ) Δημιουργία αντιγράφων ασφάλειας των πολιτικών.

	δ) Αύξηση του επιπέδου ασφάλειας.

	

	5. Η ανάλυση με βάση ένα πρότυπο πολιτικής μας βοηθά στο να:

	α) Εντοπίσουμε αλλαγές στις πολιτικές.

	β) Διασφαλίσουμε την εμπιστευτικότητα των δεδομένων.

	γ) Εντοπίσουμε λάθη στις πολιτικές συστήματος.

	δ) Αποτρέψουμε επιθέσεις λεξικού (dictionary attacks).

	

	6. Συγκρίνοντας τα περιεχόμενα του /var/log/messages και της εξόδου του dmesg παρατηρείτε ότι:

	α) Είναι όμοια.

	β) Το dmesg παρέχει περισσότερη πληροφορία, καθώς ο klogd εκκινεί αργότερα.

	γ) Στο αρχείο messages υπάρχει περισσότερη πληροφορία.

	δ) Η πληροφορία καταγράφεται τυχαία σε ένα από τα δύο.

	

	7. Στη συσκευή standard error:

	α) Εμφανίζονται τα μηνύματα λάθους.

	β) Διαχωρίζονται τα μηνύματα λάθους

	γ) Αποκρύπτονται τα μηνύματα λάθους.

	δ) Τροποποιούνται τα μηνύματα λάθους.

	

	8. Για ποιο λόγο θα ήθελε κάποιος κακόβουλος χρήστης να τροποποιήσει ένα αρχείο καταγραφών (log file);

	α) Για να μειώσει το μέγεθός του.

	β) Για να κρύψει τα ίχνη της επίθεσής του.

	γ) Για να βοηθήσει το διαχειριστή

	δ) Για να παραπλανήσει το διαχειριστή.

	

	9. Ένα πρόγραμμα rootkit:

	α) Χρησιμοποιείται για να αποκρύψει τον εαυτό του ή κάποιο άλλο πρόγραμμα.

	β) Είναι πάντα κακόβουλο ως λογισμικό.

	γ) Υπάρχει μόνο σε Linux συστήματα.

	δ) Αποσκοπεί στην απόδοση αυξημένων δικαιωμάτων πρόσβασης στον κακόβουλο χρήστη ή εφαρμογή.

	

	10. Αν ήσασταν ένας κακόβουλος χρήστης, τι θα θεωρούσατε πιο αποτελεσματικό μετά την επίθεσή σας;

	α) Τη διαγραφή των log files.

	β) Την αλλοίωση των log files.

	γ) Τη μη τροποποίηση των log files.

	δ) Την απενεργοποίηση των καταγραφών σε log files.

	

Κεφάλαιο 5. Έλεγχος Πρόσβασης σε Λειτουργικά Συστήματα

	Σύνοψη

	Η εργαστηριακή δραστηριότητα που παρουσιάζεται στο κεφάλαιο αυτό, αφορά τη μελέτη του ελέγχου πρόσβασης (access control) των χρηστών σε αντικείμενα των σύγχρονων λειτουργικών συστημάτων. Επειδή κάθε δημιουργός λειτουργικού συστήματος υλοποιεί τις θεωρητικές προσεγγίσεις ελέγχου πρόσβασης με διαφορετικό τρόπο και προσθέτοντας τις δικές που επεκτάσεις, σε αυτή την δραστηριότητα θα ασχοληθούμε τόσο με το σύστημα ελέγχου πρόσβασης του λειτουργικού συστήματος Windows, όσο και με το σύστημα ελέγχου πρόσβασης του λειτουργικού συστήματος Linux, που αποτελούν σήμερα δυο από τις πιο δημοφιλείς πλατφόρμες υπολογιστικών συστημάτων.

	

	Προαπαιτούμενη γνώση

	Δεν απαιτείται κάποια ιδιαίτερη γνώση, εκτός από τη δυνατότητα χρήσης λειτουργικού συστήματος Windows, καθώς και η αντίστοιχη για λειτουργικό σύστημα Linux.

	

	5.1 Προετοιμασία σε Λ.Σ. Windows

	

	Για την υλοποίηση αυτής της δραστηριότητας, θα απαιτηθεί η χρήση ενός υπολογιστικού συστήματος με Λ.Σ. Windows. Μπορεί να χρησιμοποιηθεί το image που δημιουργήσατε στο Κεφάλαιο 1 για την υπηρεσία Okeanos, ή οποιοδήποτε τοπικό υπολογιστικό σύστημα με Λ.Σ. Windows ΧΡ ή νεότερα.

	Αρχικά, θα πρέπει να γίνει η σύνδεση με λογαριασμό Administrator σε μια τοπική ή απομακρυσμένη κονσόλα του συστήματος και ο καθορισμός δυο νέων λογαριασμών χρήστη, οι οποίοι θα χρησιμοποιηθούν για την εκχώρηση (grant) και ανάκληση (revoke) δικαιωμάτων.

	Δημιουργήστε δύο νέους λογαριασμούς χρήστη, με συνθηματικό της δικής σας επιλογής, σύμφωνα με τα στοιχεία που περιλαμβάνονται στον ακόλουθο Πίνακα 5.1:

	

	

	
		
				Λογαριασμός χρήστη

				Ομάδα Χρήστη

		

		
				user_51

				Remote Desktop Users

		

		
				user_52

				Remote Desktop Users

		

	

	Πίνακας 5.1 Λογαριασμοί χρηστών

	Αναθέστε κάθε λογαριασμό χρήστη (user) στην ομάδα (group) Remote Desktop Users. Στη συνέχεια, δημιουργήστε αντικείμενα (αρχεία και καταλόγους), ως εξής:

	

	
		Ως διαχειριστής (Administrator) εκτελείτε το πρόγραμμα cmd.exe (Command Prompt) και οδηγείστε στον ριζικό κατάλογο πληκτρολογώντας:

	

	cd \

	

	
		Στο ριζικό κατάλογο (C:\), δημιουργήστε τον κατάλογο ISS_Chapter5 με την εντολή:

	

	C:\> mkdir ISS_Chapter5

	

	
		Στον κατάλογο ISS_Chapter5, δημιουργήστε τον υποκατάλογο Data με τις εντολές:

	

	C:\> cd ISS_Chapter5

	

	C:\ISS_ Chapter5> mkdir Data

	

	Μέσα στον κατάλογο Data (C:\ISS_Chapter5\Data), δημιουργήστε τα αρχεία: news, reports, myFile και anotherFile. Ακολουθούν τέσσερις εναλλακτικοί τρόποι δημιουργίας αρχείων, πάντα με χρήση της γραμμής εντολών:

	

	type NUL > news

	

	dir > reports

	

	<nul (set/p z=Hello World!) > myFile

	

	copy con anotherFile

	

	και πληκτρολογείτε διαδοχικά <Enter> , <Ctrl> & <Z> και πάλι <Enter>.

	

	

	[image: Image]

	Εικόνα 5.1 Δημιουργία αντικειμένων

	Φυσικά, μπορείτε, εναλλακτικά, να χρησιμοποιήσετε τη γραφική διεπαφή και το ποντίκι. Είναι όμως ενδιαφέρον να μελετήσετε και να καταλάβετε πως δημιουργήθηκαν τα τέσσερα αρχεία με τις παραπάνω εντολές.

	

	5.2 Κατάργηση Κληρονομούμενων Δικαιωμάτων

	

	Όταν δημιουργείται ένα αντικείμενο μέσα σε ένα άλλο, όπως ένα αρχείο ή ένας κατάλογος μέσα σε έναν άλλο κατάλογο, τότε μιλάμε για τη σχέση γονέα (parent) και παιδιού (child). Εξ ορισμού (by default), ισχύει η ρύθμιση ότι το παιδί κληρονομεί τα δικαιώματα πρόσβασης (inherited permissions), που έχουν ορισθεί για τον γονέα του.

	Αρχικά, θα αλλάξουμε τη ρύθμιση αυτή ώστε να μην περιλαμβάνονται στα δικαιώματα πρόσβασης ενός αντικειμένου τα δικαιώματα πρόσβασης που έμμεσα αποδίδονται (propagated) ως κληρονομούμενα από τον γονέα του. Έτσι, για τα νέα αντικείμενα θα πρέπει να καθορίζονται ρητώς τα δικαιώματα πρόσβασης (explicit permissions) των χρηστών σε αυτά.

	Ανοίξτε τον κατάλογο ISS_Chapter5 και κάντε δεξί κλικ στον κατάλογο Data. Ακολούθως, επιλέξτε Properties και στη συνέχεια την καρτέλα Security. Εκεί μπορείτε να δείτε τα δικαιώματα πρόσβασης των χρηστών για τον κατάλογο Data:

	

	

	[image: Image]

	Εικόνα 5.2 Δικαιώματα χρηστών στο αντικείμενο Data

	Πατήστε το κουμπί Advanced και, στη συνέχεια, στο παράθυρο που θα εμφανιστεί, από την καρτέλα Permissions, επιλέξτε Change Permissions. Στο παράθυρο που θα εμφανιστεί, εντοπίστε την επιλογή “Include inheritable permissions from the object’s parent”, την οποία θα πρέπει να αποεπιλέξετε και να πατήσετε κατόπιν το πλήκτρο ΟΚ. Θυμηθείτε ότι τα αντικείμενα του λειτουργικού συστήματος ακολουθούν μια δενδρική δομή. Σε κάθε δέντρο υπάρχει η ρίζα (το root directory), στη συνέχεια, κάποιοι ενδιάμεσοι κόμβοι (κατάλογοι) και, τέλος, τα φύλλα (αρχεία).

	

	

	[image: Image]

	Εικόνα 5.3 Δενδρική δομή αντικειμένων

	Τα κληρονομημένα δικαιώματα είναι αυτά που έχουν τεθεί έμμεσα σε ένα παιδί, ως απόρροια αυτών που έχουν τεθεί στον γονέα του. Ουσιαστικά, τα δικαιώματα πρόσβασης που έχουν οι χρήστες (υποκείμενα) πάνω στο αντικείμενο-γονέα αντιγράφονται στο αντικείμενο-παιδί.

	Το σύστημα θα εμφανίσει ένα ενημερωτικό μήνυμα (Warning) και θα σας ζητήσει να επιλέξετε μεταξύ (Εικόνα 5.4):

	

	
		Add, για μετατροπή και προσθήκη των κληρονομηθέντων γονικών δικαιωμάτων πρόσβασης (inherited permissions) ως ρητώς καθορισθέντων δικαιωμάτων πρόσβασης (explicit permissions) για το αντικείμενο.

	

	
		Remove, για αφαίρεση των κληρονομηθέντων γονικών δικαιωμάτων πρόσβασης από το αντικείμενο.

	

	
		Cancel, για να μην προχωρήσετε στην αλλαγή της ρύθμισης.

	

	Πατήστε το πλήκτρο Remove.

	

	

	[image: Image]

	Εικόνα 5.4 Αφαίρεση κληρονομούμενων δικαιωμάτων

	Κλείστε όλα τα παράθυρα, πατώντας διαδοχικά το πλήκτρο OK, αποδεχόμενοι τις προτροπές που θα εμφανιστούν. Ποιοι χρήστες έχουν πλέον δικαιώματα επί του καταλόγου Data;

	

	5.3 Εκχώρηση Δικαιωμάτων Πρόσβασης σε Χρήστες

	

	Ας μελετήσουμε, στη συνέχεια, τον τρόπο εκχώρησης δικαιωμάτων και το αποτέλεσμα που έχει η κάθε ενέργεια εκχώρησης. Ως Administrator, προσπαθήστε να ανοίξετε τον κατάλογο Data (π.χ. κάνοντας διπλό κλικ επάνω του). Μπορείτε να έχετε πρόσβαση στα περιεχόμενά του; Αν όχι, γιατί;

	Κάντε δεξί κλικ στον κατάλογο Data, επιλέξτε Properties, επιλέξτε την καρτέλα Security και πατήστε το κουμπί Edit. Θα εμφανιστεί ένα παράθυρο, στο οποίο θα μπορείτε να δηλώσετε τους χρήστες και τα δικαιώματα πρόσβασής τους στον κατάλογο Data. Για να το επιτύχετε αυτό, πατήστε το πλήκτρο Add. Ως αποτέλεσμα, θα εμφανιστεί ένα νέο παράθυρο, όπου θα πρέπει να ορίσετε τους χρήστες (υποκείμενα) στο πεδίο Enter the object names to select, επιβεβαιώνοντας την ορθότητα των ονομάτων με το πλήκτρο Check Names (μπορείτε να πληκτρολογήσετε τα ονόματα των χρηστών administrator, user51, user52 χωρισμένα με ελληνικό ερωτηματικό). Εφόσον τα έχετε εισάγει σωστά, τα ονόματα αυτά, στη συνέχεια, θα εμφανιστούν με την πλήρη τους μορφή και υπογραμμισμένα (Εικόνα 5.5):

	

	[image: Image]

	Εικόνα 5.5 Επιλογή χρηστών

	Πατήστε OK και θα δείτε ότι αυτά τα ονόματα λογαριασμών χρήστη συμπεριλαμβάνονται πλέον στη σχετική λίστα. Εκχωρήστε τα ακόλουθα δικαιώματα πρόσβασης:

	

	

	
		
				User

				Permissions

		

		
				Administrator

				Full Control

		

		
				user51

				Modify, Read and Execute, List folder contents, Read, Write

		

		
				user52

				Read and Execute, List folder contents, Read

		

	

	Πίνακας 5.2 Δικαιώματα πρόσβασης

	Μεταβείτε στον κατάλογο Data και επιλέξτε το αρχείο myFile. Παρατηρείστε τα δικαιώματα πρόσβασης των διαφόρων χρηστών σε αυτό το αντικείμενο. Ποια δικαιώματα είναι ήδη εκχωρημένα και πώς προέκυψαν;

	Εκχωρήστε στο χρήστη user51 το δικαίωμα Full Control, επιλέγοντας Allow στην αντίστοιχη ρύθμιση της περιοχής Permissions of user51 της καρτέλας Security. Θα παρατηρήσετε ότι εμφανίζεται, στη συνέχεια, με διαφορετική ένταση χρώματος. Γιατί θεωρείτε ότι γίνεται αυτό; Ποια είναι η διαφορά της ρύθμισης αυτής από τις υπόλοιπες και τι δηλώνει;

	

	

	[image: Image]

	Εικόνα 5.6 Τροποποίηση δικαιωμάτων

	Προσπαθήστε να αφαιρέσετε από το αρχείο anotherFile το δικαίωμα πρόσβασης Write του χρήστη user51. Τι παρατηρείτε;

	Στη συνέχεια, για τον χρήστη user51 και το αρχείο anotherFile, επιλέξτε τη ρύθμιση Deny για το δικαίωμα πρόσβασης Modify. Το σύστημα θα σας επιστρέψει ένα ενημερωτικό μήνυμα, για το αποτέλεσμα της ενέργειάς σας. Διαβάστε προσεκτικά το μήνυμα και πατήστε Yes.

	Ας συνοψίσουμε, σημειώνοντας ότι:

	

	
		Είστε ο χρήστης Administrator.

	

	
		Εκχωρήσατε στο χρήστη user51 το δικαίωμα full control στο αρχείο myFile.

	

	
		Αφαιρέσατε από το χρήστη user51 το δικαίωμα write στο αρχείο anotherFile.

	

	
		Ο χρήστης user51 και ο χρήστης user52 ανήκουν στην ομάδα Remote Desktop Users.

	

	Αποσυνδεθείτε από το σύστημα (logoff) και συνδεθείτε εκ νέου (login) ως χρήστης user51.

	

	
		Προσπαθήστε να διαγράψετε το αρχείο myFile. Το καταφέρατε; Αν ναι, γιατί;

	

	
		Προσπαθήστε να τροποποιήσετε τα περιεχόμενα του αρχείου anotherFile (χωρίς να το διαγράψετε). Το καταφέρατε;

	

	
		Προσπαθήστε να διαγράψετε το αρχείο anotherFile. Είναι δυνατή η διαγραφή;

	

	
		Επιλέξτε το αρχείο news και προσπαθήστε να αλλάξετε τα δικαιώματα των χρηστών (π.χ. εκχωρήστε full control στον user52). Μπορείτε να το επιτύχετε ως χρήστης user51 (χωρίς να γνωρίζετε το συνθηματικό του Administrator);

	

	Αποσυνδεθείτε από το σύστημα (logoff) και συνδεθείτε εκ νέου ως Administrator. Επιλέξτε την καρτέλα Security από τις ιδιότητες του αρχείου news και, στη συνέχεια, πατήστε Advanced. Επιλέξτε την καρτέλα Owner και πατήστε το πλήκτρο Edit. Παρατηρήστε ότι ιδιοκτήτης (owner) του αρχείου είναι ο χρήστης Administrator.

	Πατήστε το πλήκτρο Other User or Group και στο νέο παράθυρο εισάγετε το όνομα χρήστη user51 (επιβεβαιώστε με Check Names) και πατήστε το πλήκτρο ΟΚ για να κλείσει το παράθυρο. Στην καρτέλα Owner, επιλέξτε το όνομα χρήστη user51 και πατήστε ΟΚ. Πλέον, ιδιοκτήτης του αρχείου είναι ο χρήστης user51, όπως φαίνεται στην ακόλουθη Εικόνα 5.7.

	

	[image: Image]

	Εικόνα 5.7 Ιδιοκτησία αντικειμένου

	Πατήστε ΟΚ για να κλείσετε τα παράθυρα και αποσυνδεθείτε από το σύστημα. Συνδεθείτε εκ νέου ως χρήστης user51. Επιλέξτε το αρχείο news και προσπαθήστε να αλλάξετε τα δικαιώματα πρόσβασης των χρηστών σε αυτό (π.χ. προσπαθήστε να εκχωρήσετε full control στον user52).

	

	
		Μπορείτε να το επιτύχετε ως χρήστης user51 (χωρίς να ξέρετε το συνθηματικό του administrator);

		Τι άλλαξε σε σχέση με την προηγούμενη προσπάθεια και γιατί;

	

	Τα βασικά δικαιώματα πρόσβασης Full Control, Modify, Read and Execute (List), Read και Write, αποτελούν ουσιαστικά ομαδοποιήσεις επί μέρους δικαιωμάτων, τα οποία το λειτουργικό σύστημα επιτρέπει να εκχωρούνται. Τα δικαιώματα αυτά, ονομάζονται ειδικά δικαιώματα (special permissions). Στον Πίνακα 5.3, που ακολουθεί (Πηγή: Microsoft TechNet, https://technet.microsoft.com/en-us/library/cc732880.aspx), αναφέρονται στις γραμμές τα ειδικά δικαιώματα και στις στήλες τα βασικά δικαιώματα, καθώς και ποια από τα ειδικά ομαδοποιούν.

	

	

	
		
				Special Permission

				Full
Control

				Modify

				Read & Execute

				List
Contents

				Read

				Write

		

		
				Traverse Folder / Execute File

				x

				x

				x

				x

				

				

		

		
				List Folder / Read Data

				x

				x

				x

				x

				x

				

		

		
				Read Attributes

				x

				x

				x

				x

				x

				

		

		
				Read Extended Attributes

				x

				x

				x

				x

				x

				

		

		
				Create Files/Write Data

				x

				x

				

				

				

				x

		

		
				Create Folders/Append Data

				x

				x

				

				

				

				x

		

		
				Write Attributes

				x

				x

				

				

				

				x

		

		
				Write Extended Attributes

				x

				x

				

				

				

				x

		

		
				Delete Subfolders and Files

				x

				

				

				

				

				

		

		
				Delete

				x

				x

				

				

				

				

		

		
				Read Permissions

				x

				x

				x

				x

				x

				x

		

		
				Change Permissions

				x

				

				

				

				

				

		

		
				Take Ownership

				x

				

				

				

				

				

		

		
				Synchronize

				x

				x

				x

				x

				x

				x

		

	

	Πίνακας 5.3 Ειδικά Δικαιώματα

	Άρα, για μια αποτελεσματικότερη και ευκολότερη διαχείριση, μπορείτε να χρησιμοποιήσετε τα ειδικά δικαιώματα ως εξής:

	

	
		Επιλέγετε με δεξί κλικ ένα αρχείο (π.χ. news), επιλέγετε Properties, επιλέγετε την καρτέλα Security, κατόπιν πατάτε Advance.

	

	
		Στο νέο παράθυρο, επιλέγετε Change Permissions και πατάτε Add.

	

	
		Στο παράθυρο που εμφανίζεται, εισάγετε το όνομα του χρήστη (π.χ. user52) στον οποίο θέλετε να εκχωρήσετε ειδικά δικαιώματα και πατάτε ΟΚ.

	

	
		Στο παράθυρο που εμφανίζεται μπορείτε πλέον να διαχειριστείτε με παρόμοιο τρόπο τα ειδικά δικαιώματα πρόσβασης.

	

	Αποσυνδεθείτε από το σύστημα.

	

	5.4 Εκχώρηση Δικαιωμάτων Πρόσβασης σε Ομάδες

	

	Σε περιπτώσεις όπου πολλοί χρήστες θα πρέπει να διαθέτουν τα ίδια δικαιώματα πρόσβασης σε ένα αντικείμενο συστήματος, μπορούμε να ελαττώσουμε σημαντικά το διαχειριστικό φόρτο και τα πιθανά λάθη χρησιμοποιώντας το μηχανισμό των ομάδων χρηστών (user groups).

	Συνδεθείτε στο σύστημα ως Administrator και εκτελέστε την κονσόλα διαχείρισης του συστήματος (Server Manager). Στο αριστερό τμήμα του παραθύρου, ακολουθήστε τη διαδρομή: Server Manager Configuration Local Users and Groups και επιλέξτε Groups.

	Κάνετε δεξί κλικ στο Groups και επιλέξτε New Group. Στο πεδίο Group name, καταχωρείστε το όνομα ομάδας Managers και εισάγετε ως μέλη της ομάδας τους χρήστες user52 και user51, πατώντας κατόπιν το πλήκτρο Add (στο νέο παράθυρο εισάγετε: user52; user51 και επιβεβαιώνετε με τα Check Names που θα επιστραφούν).

	

	

	[image: Image]

	Εικόνα 5.8 Δημιουργία ομάδας χρηστών

	Ολοκληρώστε τη δημιουργία του group επιλέγοντας Create.

	Κάνετε δεξί κλικ στον κατάλογο Data, επιλέξτε Properties και, στη συνέχεια, επιλέξτε Security. Κατόπιν, πατήστε Edit για να τροποποιήσετε τα δικαιώματα πρόσβασης και πατήστε Add για να προσθέσετε την ομάδα (group) Managers.

	

	
		Επιλέξτε το χρήστη user52 και αφαιρέστε του όλα τα δικαιώματα πρόσβασης στο αντικείμενο, αποεπιλέγοντας τις επιλογές κάτω από το Allow.

	

	
		Επιλέξτε το χρήστη user51 και αφήστε επιλεγμένες μόνο τις ρυθμίσεις Allow για τα δικαιώματα ανάγνωσης και εκτέλεσης (Read και Execute).

	

	
		Επιλέξτε το group Managers και επιλέξτε μόνο τις ρυθμίσεις Allow για ανάγνωση (Read) και εγγραφή (Write).

	

	Συνοψίζοντας την κατάσταση που διαμορφώθηκε μέχρι στιγμής, έχετε εκχωρήσει (με Allow) τα δικαιώματα πρόσβασης στον κατάλογο Data που παρουσιάζονται στον ακόλουθο Πίνακα 5.4:

	

	
		
				User

				Permissions

		

		
				Administrator

				Read, Write

		

		
				user51

				Read and Execute, List folder contents, Read

		

		
				user52

				

		

	

	Πίνακας 5.4 Τρέχοντα δικαιώματα χρηστών

	Αποσυνδεθείτε από το σύστημα και συνδεθείτε εκ νέου ως χρήστης user52. Σύμφωνα με τα παραπάνω δικαιώματα πρόσβασης, θα μπορούσε ο χρήστης αυτός να:

	

	
		προσπελάσει το directory Data; Επαληθεύστε την άποψή σας.

	

	
		διαβάσει τα περιεχόμενα του αρχείου reports;

	

	
		τροποποιήσει τα περιεχόμενα του αρχείου reports;

	

	
		διαγράψει το αρχείο reports, αν δεν γνωρίζει το συνθηματικό του Administrator;

	

	Αποσυνδεθείτε από το σύστημα, συνδεθείτε εκ νέου ως χρήστης Administrator και διερευνήστε αν στη λίστα με τα δικαιώματα πρόσβασης στο κατάλογο Data αναφέρεται ο χρήστης user52, καθώς και ποια δικαιώματα διαθέτει. Με βάση τα δικαιώματα που παρατηρείτε, πως μπορέσατε να τροποποιήσετε το αρχείο reports;

	Εκχωρήστε πλήρη δικαιώματα πρόσβασης (επιλέγοντας Allow για Full Control) στo group Managers για τον κατάλογο Data. Στη συνέχεια, μεταβάλλετε τα δικαιώματα πρόσβασης του χρήστη user51, ώστε να του απαγορεύεται ρητώς (επιλογή της ρύθμισης Deny) το δικαίωμα πρόσβασης Write, όπως φαίνεται στην Εικόνα 5.9:

	

	[image: Image]

	Εικόνα 5.9 Δικαιώματα χρήστη user51

	

	Αποσυνδεθείτε από το σύστημα και συνδεθείτε εκ νέου ως χρήστης user51. Σύμφωνα με τα δικαιώματα πρόσβασης του χρήστη, θα μπορούσε αυτός να:

	

	
		προσπελάσει τον κατάλογο Data; Επαληθεύστε την άποψή σας.

	

	
		διαβάσει τα περιεχόμενα του αρχείου reports;

	

	
		τροποποιήσει τα περιεχόμενα του αρχείου reports;

	

	
		διαγράψει το αρχείο reports, αν δεν γνωρίζει το συνθηματικό του Administrator;

	

	Αποσυνδεθείτε από το σύστημα και συνδεθείτε εκ νέου ως user52. Προσπαθήστε τώρα να διαγράψετε το αρχείο reports. Τι παρατηρείτε; Πως εξηγείτε τη συμπεριφορά αυτή;

	

	5.5 Προετοιμασία σε Λ.Σ. Linux

	

	Στη συνέχεια, θα εξετάσουμε το σύστημα ελέγχου πρόσβασης χρηστών σε υπολογιστή με λειτουργικό σύστημα Linux. Για την υλοποίηση του δεύτερου μέρους της δραστηριότητας αυτής, θα απαιτηθεί η χρήση ενός υπολογιστή με Λ.Σ. Linux. Μπορεί να χρησιμοποιηθεί το image που δημιουργήσατε στο Κεφάλαιο 1 για την υπηρεσία Okeanos, ή στην περίπτωση κατά την οποία η υπηρεσία Οkeanos δεν είναι διαθέσιμη ή δεν μπορεί να προσπελαστεί, το image που είναι διαθέσιμο σε μορφή ova στη διεύθυνση:

	http://infosec.uom.gr/Study/LAB/ISS/6519/InfoSecLinux.ova

	Ξεκινήστε μια σύνοδο σύνδεσης πελάτη με τον εξυπηρετητή Linux, για παράδειγμα, με χρήση της εφαρμογής putty. Συνδεθείτε στο σύστημα με όνομα χρήστη root και κατόπιν δημιουργείστε δύο νέες ομάδες χρηστών με τις εντολές:

	

	groupadd –f infosec

	groupadd –f students

	

	Δημιουργήστε ένα νέο χρήστη user0 και εντάξτε τον ως μέλος της ομάδας students με την εντολή:

	

	useradd –g students user0

	

	Δημιουργήστε ένα νέο χρήστη και εντάξτε τον ως μέλος της ομάδας infosec με την εντολή:

	

	useradd –g infosec user51

	useradd –g infosec user52

	

	Καθορίστε το συνθηματικό passMe5 για τον χρήστη user51 με την εντολή:

	

	passwd user51

	

	Χωρίς να κλείσετε τη σύνοδο (session), δημιουργείστε μια νέα (σε νέο τερματικό) και συνδεθείτε ως user51. Σε κάθε περίπτωση, μπορείτε να ελέγχετε το λογαριασμό χρήστη με τον οποίο είστε συνδεδεμένοι, είτε από το bash prompt είτε με χρήση της εντολής whoami.

	

	
		Μεταβείτε στον κατάλογο /tmp με την εντολή:

	

	cd /tmp

	

	
		Δημιουργήστε τον κατάλογο Chapter5 με την εντολή:

	

	mkdir Chapter5

	

	
		Διαβάστε τα περιεχόμενα του τρέχοντος καταλόγου (tmp) με την εντολή:

	

	ls –l

	

	Το σύστημα θα σας επιστρέψει εγγραφές της μορφής που παρουσιάζεται με σχετικές επεξηγήσεις στην Εικόνα 5.10:

	

	[image: Image]

	Εικόνα 5.10 Εγγραφές καταλόγου στο Linux

	Ο αριστερότερος από τους δέκα πρώτους χαρακτήρες, ονομάζεται περιγραφέας (descriptor) και προσδιορίζει τον τύπο του αντικειμένου. Αυτός μπορεί να είναι:

	

	

	
		
				Descriptor

				Τύπος Αντικειμένου

		

		
				-

				Simple File

		

		
				d

				Directory

		

		
				l

				Link

		

		
				c

				Character device

		

		
				b

				Block device

		

		
				s

				Socket

		

		
				p

				Pipe

		

	

	Πίνακας 5.5 Περιγραφείς αντικειμένων στο Linux

	Οι επόμενοι εννέα (9) χαρακτήρες χωρίζονται εννοιολογικά σε τρεις (3) τριάδες, που αναπαριστούν με συμβολικό τρόπο τα δικαιώματα πρόσβασης των χρηστών στο αντικείμενο που περιγράφει η εγγραφή, ως εξής:

	

	
		Η πρώτη τριάδα (user) προσδιορίζει τα δικαιώματα πρόσβασης του ιδιοκτήτη (owner) του αντικειμένου.

	

	
		Η δεύτερη τριάδα (group) προσδιορίζει τα δικαιώματα πρόσβασης των χρηστών που είναι μέλη της ομάδας, η οποία έχει εκχωρηθεί (assigned) στο αντικείμενο.

	

	
		Η τρίτη τριάδα (other) προσδιορίζει τα δικαιώματα οποιουδήποτε άλλου χρήστη του συστήματος.

	

	Τα δικαιώματα πρόσβασης σαρώνονται και ελέγχονται από αριστερά προς τα δεξιά. Επομένως, αν ένας χρήστης, που αιτείται πρόσβαση στο αντικείμενο, είναι ο ιδιοκτήτης του, τότε ο έλεγχος σταματά στην πρώτη τριάδα και εφαρμόζονται τα δικαιώματα του ιδιοκτήτη. Αν είναι μέλος της ομάδας που έχει εκχωρηθεί στο αντικείμενο, τότε εφαρμόζονται τα δικαιώματα πρόσβασης της ομάδας και ο έλεγχος σταματά στη δεύτερη τριάδα. Διαφορετικά, εφαρμόζονται τα δικαιώματα πρόσβασης των υπόλοιπων χρηστών του συστήματος (other).

	Κάθε τριάδα είναι της μορφής: r w x, όπου ο χαρακτήρας:

	

	
		r προσδιορίζει το δικαίωμα για ανάγνωση

	

	
		w προσδιορίζει το δικαίωμα για εγγραφή

	

	
		x προσδιορίζει το δικαίωμα για εκτέλεση

	

	Εάν στη θέση ενός χαρακτήρα εμφανίζεται μια παύλα (-), τότε το αντίστοιχο δικαίωμα πρόσβασης δεν έχει αποδοθεί.

	Με χρήση της εντολής ls, διερευνήστε τα δικαιώματα πρόσβασης που έχει ο ιδιοκτήτης user5, η ομάδα infosec και ο χρήστης user1 στον κατάλογο Chapter5, που δημιουργήσατε προηγουμένως. Μεταβείτε στον κατάλογο Chapter5 (cd /tmp/Chapter5) και δημιουργήστε τα αρχεία: file, myFile, anotherFile, oneMoreFile και τον (υπο)κατάλογο myDir που θα περιέχει ένα αρχείο file1, εκτελώντας τις ακόλουθες ενδεικτικές εντολές:

	

	touch file

	echo "hello" > myFile

	echo "world!" > anotherFile

	mkdir myDir

	touch myDir/file1

	

	Μπορούμε να αλλάξουμε τον ιδιοκτήτη ενός αντικειμένου με την εντολή chown και την ομάδα που του έχει εκχωρηθεί με την εντολή chgrp. Οι εντολές αυτές συντάσσονται ως εξής:

	

	chown <user> <object>

	chgrp <group> <object>

	

	Συνδεμένοι ως με όνομα χρήστη root, καθορίστε ως ιδιοκτήτη του αρχείου file τον χρήστη user0 και με την εντολή ls διερευνήστε τα δικαιώματα πρόσβασης στα αντικείμενα του καταλόγου /tmp/Chapter5.

	

	5.6 Εκχώρηση Δικαιωμάτων Πρόσβασης

	

	Πέρα από τη συμβολική αναπαράσταση, μπορούμε να αναπαριστούμε τα δικαιώματα πρόσβασης με οκταδική μορφή. Συγκεκριμένα, ακολουθείται η εξής αντιστοίχιση:

	

	
		αριθμός 1 για ενεργό δικαίωμα πρόσβασης execute

	

	
		αριθμός 2 για ενεργό δικαίωμα πρόσβασης write

	

	
		αριθμός 4 για ενεργό δικαίωμα πρόσβασης read

	

	Έτσι, η κάθε τριάδα δικαιωμάτων μπορεί να αναπαρίσταται από έναν οκταδικό αριθμό που προκύπτει από το άθροισμα των αριθμών των ενεργών προνομίων. Αντίστοιχα, το σύνολο των δικαιωμάτων (για owner, group και others) αναπαρίσταται από ένα τριψήφιο οκταδικό αριθμό, όπου το πρώτο ψηφίο αναπαριστά τα δικαιώματα πρόσβασης του ιδιοκτήτη, το δεύτερο τα δικαιώματα πρόσβασης της ομάδας και το τρίτο τα δικαιώματα πρόσβασης των υπολοίπων χρηστών. Για παράδειγμα, η συμβολική αναπαράσταση rwxrw-r-- αντιστοιχεί στην οκταδική αναπαράσταση 764. Στη συνέχεια του κεφαλαίου, οι όροι «δικαίωμα πρόσβασης» και «προνόμιο» χρησιμοποιούνται εναλλακτικά και με ταυτόσημη έννοια.

	Έχοντας συνδεθεί με όνομα χρήστη root, εκτελέστε την εντολή:

	

	chmod 741 myFile

	

	και διερευνήστε τα δικαιώματα πρόσβασης:

	

	
		των μελών της ομάδας infosec

	

	
		των υπολοίπων χρηστών (εκτός των μελών της ομάδας infosec)

	

	
		του χρήστη user0

	

	

	Πέρα από τη χρήση της οκταδικής αναπαράστασης, η εντολή chmod μπορεί επίσης να συνταχθεί ως εξής:

	

	chmod <κατηγορία χρήστη> <τελεστής> <προνόμιο> object

	

	όπου για την κατηγορία χρήστη χρησιμοποιείται ο ακόλουθος συμβολισμός:

	

	
		u για user

		g για group

		o για other

		a για all (user και group και other)

	

	ενώ για τον τελεστή εκχώρησης χρησιμοποιείται ο ακόλουθος συμβολισμός:

	

	
		+ για προσθήκη προνομίου

		– για αφαίρεση προνομίου

		= για εκχώρηση προνομίου

	

	Για παράδειγμα, η εκτέλεση της εντολής chmod g+w file προσθέτει στα ήδη υπάρχοντα προνόμια της ομάδας το προνόμιο της εγγραφής, ενώ με την εντολή chmod o=r file οι υπόλοιποι χρήστες (others) θα έχουν μόνο το προνόμιο της ανάγνωσης, ασχέτως του τι είχαν πριν την εκτέλεσή της. Ακόμη, με την εντολή chmod a-x file κανείς δεν θα έχει το προνόμιο εκτέλεσής του.

	Με τις εντολές pwd και whoami βεβαιωθείτε ότι, έχοντας συνδεθεί με όνομα χρήστη user51, βρίσκεστε στον κατάλογο /tmp/Chapter5 και εκτελέστε την εντολή:

	

	chmod 600 myDir

	

	για να εκχωρήσετε στον ιδιοκτήτη το δικαίωμα ανάγνωσης και εγγραφής στον κατάλογο myDir

	

	
		Μπορείτε τώρα να μεταβείτε στον κατάλογο myDir (cd myDir);

	

	
		Μπορείτε να δημιουργήσετε ένα αρχείο στον κατάλογο myDir (touch myDir/testFile);

	

	
		Μπορείτε να δείτε τα περιεχόμενα του myDir (ls myDir);

	

	Στη συνέχεια, μεταβάλλετε τα δικαιώματα πρόσβασης στον κατάλογο myDir με την ακόλουθη εντολή:

	

	chmod 300 myDir

	

	ώστε να εκχωρήσετε στον ιδιοκτήτη το δικαίωμα εκτέλεσης και εγγραφής στον κατάλογο myDir.

	

	
		Μπορείτε τώρα να μεταβείτε στον κατάλογο myDir (cd myDir);

	

	
		Μπορείτε να δημιουργήσετε ένα αρχείο στον κατάλογο myDir (touch myDir/testFile);

	

	
		Μπορείτε να δείτε τα περιεχόμενα του καταλόγου myDir (ls myDir);

	

	
		Ποια είναι η διαφορά των δικαιωμάτων read και execute σε ένα κατάλογο;

	

	

	5.7 Ειδικά Προνόμια στο Linux

	

	Στο λειτουργικό σύστημα Linux, εκτός από τα βασικά προνόμια read, write και execute, υπάρχουν και τα ειδικά προνόμια setuid, setgid και sticky bit.

	Όταν τεθεί το προνόμιο setuid ή setgid σε ένα εκτελέσιμο αρχείο (πρόγραμμα), τότε η αντίστοιχη διεργασία εκτελείται με τα προνόμια του ιδιοκτήτη ή της ομάδας του αρχείου και όχι με τα προνόμια του χρήστη που ξεκίνησε την εκτέλεση της διεργασίας αυτής. Για παράδειγμα, το αρχείο passwd που ανήκει στο χρήστη root μπορούν να το εκτελούν όλοι οι χρήστες με τα προνόμια του ιδιοκτήτη του, δηλαδή του διαχειριστή με όνομα χρήστη root. Όταν το προνόμιο setuid ή setgid είναι ενεργό, στη θέση του προνομίου execute του owner ή του group εμφανίζεται το:

	
		s (πεζό), αν έχει εκχωρηθεί το προνόμιο εκτέλεσης (x).

		S (κεφαλαίο) αν δεν έχει εκχωρηθεί το προνόμιο εκτέλεσης (x).

	

	[image: Image]

	Εικόνα 5.11 Αρχείο με ενεργά setuid και setgid

	Το sticky bit έχει ως σκοπό την προστασία των περιεχομένων ενός καταλόγου. Όταν έχει οριστεί σε έναν κατάλογο, τότε μόνον ο ιδιοκτήτης και ο διαχειριστής (root) μπορούν να διαγράψουν ένα αρχείο από τον κατάλογο αυτό, άσχετα αν έχει εκχωρηθεί προνόμιο write σε group και others. Όταν το προνόμιο sticky bit είναι ενεργό, στη θέση του προνομίου execute της κατηγορίας other εμφανίζεται το:

	

	
		t (μικρό), αν έχει εκχωρηθεί το προνόμιο εκτέλεσης (x).

		T (κεφαλαίο) αν δεν έχει εκχωρηθεί το προνόμιο εκτέλεσης (x).

	

	Ο ορισμός των ειδικών προνομίων γίνεται με τη χρήση της chmod, όπου χρησιμοποιείται ένα τέταρτο οκταδικό ψηφίο πριν από την γνωστή τριάδα (είναι το αριστερότερο από τα 4 οκταδικά ψηφία), με την εξής έννοια:

	

	
		1 για να τεθεί το sticky bit

		2 για να τεθεί το setgid

		4 για να τεθεί το setuid

	

	Όπως και στα προνόμια, ο συνδιασμός τους μπορεί να θέσει περισσότερα του ενός ειδικά προνόμια. Έτσι, για το αρχείο passwd, ο συμβολισμός είναι 6555. Πέραν όμως από την οκταδική αναπαράσταση, με τη chmod μπορούμε να θέσουμε τα setuid και setgid ως εξής:

	

	chmod u+s <object>

	

	chmod g+s <object>

	

	και το sticky bit:

	

	chmod +t <directory>

	

	Σύμφωνα με τα παραπάνω, μπορείτε να εικάσετε το νόημα (αν υπάρχει) των setuid και setgid σε καταλόγους; Μπορεί το sticky bit να τεθεί και σε αρχεία;

	

	
		Έχοντας συνδεθεί στο σύστημα ως root, μεταβείτε στο directory /tmp/Chapter5 και δημιουργήστε τον κατάλογο sTest.

	

	
		Μέσα στον κατάλογο sTest δημιουργήστε τα κενά αρχεία file1 και file2 και εκχωρήστε πλήρη προνόμια (777) σε όλους τους χρήστες.

	

	
		Αλλάξτε τον ιδιοκτήτη του file2 σε user0.

	

	
		Ενεργοποιείστε το sticky bit μαζί με πλήρη προνόμια στον κατάλογο (chmod 1777 /tmp/Chapter5/sTest).

	

	
		Συνδεθείτε με όνομα χρήστη user51 και προσπαθήστε να δείτε τα περιεχόμενα του καταλόγου sTest.

	

	
		Προσπαθήστε να διαγράψετε (π.χ. με την εντολή rm) τα file1 και file2. Μπορείτε;

	

	
		Προσπαθήστε να μετονομάσετε (π.χ. με την εντολή mv) τα file1 και file2. Μπορείτε;

	

	
		Προσπαθήστε να τροποποιήσετε τα αρχεία file1 και file2. Ενδεικτικά αναφέρεται η εντολή:

	

	echo “Hello” >> /tmp/Chapter5/sTest/file1

	

	Μπορείτε; Κατανοήσατε τη λειτουργία του sticky bit; Το θεωρείτε χρήσιμο;

	

	5.8 Προκαθορισμένα Δικαιώματα

	

	Στη συνέχεια, θα δούμε πως είναι δυνατό να θέσουμε ένα σύνολο προκαθορισμένων προνομίων που θα ισχύουν κατά τη δημιουργία των αντικειμένων.

	

	
		Δημιουργήστε το αρχείο permFile και τον κατάλογο permDir.

	

	
		Με ποια δικαιώματα δημιουργούνται;

	

	
		Μπορείτε να παρατηρήσετε ότι κάθε νέο αρχείο δημιουργείται με τα ίδια δικαιώματα;

	

	
		Εκτελέστε την εντολή umask, η οποία θα επιστρέψει τα προκαθορισμένα δικαιώματα των αντικειμένων.

	

	
		Τι παρατηρείτε σε σχέση με τα προνόμια που συνοδεύουν το νέο αρχείο που δημιουργήσατε και την τιμή προνομίων (τρία δεξιότερα ψηφία) που επέστρεψε η umask;

	

	

	[image: Image]

	Εικόνα 5.12 Προκαθορισμένα δικαιώματα (umask)

	Η εντολή umask δέχεται ως παράμετρο μια τριάδα οκταδικών ψηφίων, γνωστή ως μάσκα (mask). Το συμπλήρωμα της μάσκας (λογική πράξη ΝΟΤ) γίνεται είσοδος μαζί με αρχικό το σετ προνομίων (666 για αρχεία και 777 για καταλόγους) σε μια λογική πράξη AND. Το αποτέλεσμα της λογικής πράξης καθορίζει τα προνόμια που θέλουμε να είναι ενεργά όταν στη συνέχεια δημιουργούνται αντικείμενα. Για παράδειγμα, για τη μάσκα 027, το συμπλήρωμα είναι 750 και το αποτέλεσμα της πράξης AND είναι για αρχεία 640 και για καταλόγους 750.

	

	
		Με βάση αυτή την υπόθεση τι παρατηρείτε για τα αντικείμενα που μόλις δημιουργήσατε;

		Ισχύει η υπόθεση και για τα δύο;

	

	Μεταβάλλετε την παράμετρο της umask, ώστε στα νέα αντικείμενα:

	

	
		Ο ιδιοκτήτης να έχει πλήρη πρόσβαση.

	

	
		Η ομάδα να έχει μόνο δυνατότητα ανάγνωσης και εκτέλεσης.

	

	
		Οι υπόλοιποι να έχουν μόνο δυνατότητα εκτέλεσης.

	

	Μπορείτε να συντάξετε την εντολή umask με τρία οκταδικά ψηφία, χωρίς δηλαδή να εμφανίζεται το πρώτο ψηφίο (μηδέν).

	Βιβλιογραφία

	Access Control (Windows). (n.d.). Retrieved October 30, 2015, from https://msdn.microsoft.com/en-us/library/windows/desktop/aa374860(v=vs.85).aspx

	Benantar, M. (2006). Access Control Systems: Security, Identity Management and Trust Models. Springer Science & Business Media.

	Chin, S.-K., & Older, S. B. (2011). Access Control, Security, and Trust: A Logical Approach. CRC Press.

	Haldar, S., & Aravind, A. A. (2009). Operating Systems. Pearson Education India.

	Jang, M. (2010). Security Strategies in Linux Platforms and Applications. Jones & Bartlett Publishers.

	Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	

	Απαντήστε στις ακόλουθες ερωτήσεις. Κάθε ερώτηση μπορεί να έχει μοναδική ή περισσότερες απαντήσεις.

	

	1. Αν επιλέξουμε αφαίρεση όλων των δικαιωμάτων:

	α) Το αντικείμενο θα είναι προσπελάσιμο από όλα τα υποκείμενα.

	β) Το αντικείμενο θα είναι προσπελάσιμό μόνο από το διαχειριστή.

	γ) Το αντικείμενο θα είναι προσπελάσιμο μόνο από τον ιδιοκτήτη του.

	δ) Το αντικείμενο δεν θα είναι γενικώς προσπελάσιμο.

	

	2. Για να εκχωρήσετε δικαιώματα σε έναν άλλο χρήστη πρέπει να είστε:

	α) Προϊστάμενός του.

	β) Διαχειριστής του συστήματος.

	γ) Ιδιοκτήτης του αντικειμένου.

	δ) Πιστοποιημένος χρήστης.

	

	3. Η οργάνωση χρηστών σε ομάδες:

	α) Κάνει το σύστημα διαχειριστικά περίπλοκο.

	β) Διευκολύνει τη διαχείριση των δικαιωμάτων.

	γ) Δεν προσφέρει τίποτα πέρα από την οπτική οργάνωση.

	δ) Επιβάλλεται από το τμήμα ανθρωπίνων πόρων μιας εταιρίας.

	

	4. Για να διαγράψει ένας χρήστης ένα αρχείο, το ελάχιστο set προνομίων που χρειάζεται είναι:

	α) x

	β) rx

	γ) w

	δ) rw

	ε) rwx

	

	5. Ποιο είναι το νόημα του προνομίου εκτέλεσης σε έναν κατάλογο;

	α) Είναι δυνατή η εκτέλεση των αρχείων που περιέχει.

	β) Είναι δυνατή η ανάγνωση των περιεχομένων του.

	γ) Είναι δυνατή η αλλαγή στον κατάλογο αυτό (cd).

	δ) Κανένα. Πρέπει οπωσδήποτε να συνοδεύεται από ένα ακόμη προνόμιο.

	

	6. Με ποιο συνδυασμό εντολών θα μπορούσατε να δημιουργήσετε έναν κατάλογο στον οποίο θα μπορούσαν να τοποθετούν οι χρήστες τα αρχεία τους, χωρίς όμως να μπορούν να διαβάσουν ο ένας τα αρχεία του άλλου;

	α) mkdir userDir; chmod 222 userDir

	β) mkdir userDir && chmod 333 userDir

	γ) mkdir userDir; chmod 444 userDir

	δ) mkdir userDir; chmod 666 userDir

	

	7. Με ποιαν εντολή θα μπορούσατε να «αποκρύψετε» την ύπαρξη ενός καταλόγου μέσα σε έναν άλλο (π.χ. /tmp/q7/hiddendir), επιτρέποντας όμως σε αυτούς που γνωρίζουν την ύπαρξή του να τον χρησιμοποιήσουν;

	α) chmod a=x /tmp/q7

	β) chmod a=r /tmp/q7

	γ) chmod a=x /tmp/q7/hiddendir

	δ) chmod a=r /tmp/q7/hiddendir

	

	8. Τα setuid και setgid:

	α) Χρησιμοποιούνται μόνο σε αρχεία και όχι σε καταλόγους.

	β) Μπορούν να αποτελέσουν ευπάθειες σε ένα σύστημα.

	γ) Μεταβάλλουν τους ιδιοκτήτες ενός αρχείου.

	δ) Μεταβάλλουν τα προνόμια εκτέλεσης.

	

	9. Αν θέλετε σε κάθε νέο αρχείο να διαθέτει προνόμιο εκτέλεσης τουλάχιστον η ομάδα, τότε πρέπει να δώσετε:

	α) umask 022

	β) umask 711

	γ) umask 666

	δ) chmod g+x για κάθε νέο αρχείο

	

	10. Έστω ένας κατάλογος με σετ προνομίων rwsrwsrwt, με ιδιοκτήτη τον user5 και με ομάδα την infosec. Ποια/ες από τις ακόλουθες προτάσεις είναι ορθή/ές;

	α) Οι νέοι υποκατάλογοι που δημιουργεί ο χρήστης user0 που ανήκει στην ομάδα students θα ανήκουν στην ομάδα students.

	β) Οι νέοι υποκατάλογοι που δημιουργεί ο χρήστης user0 που ανήκει στην ομάδα students θα ανήκουν στην ομάδα infosec.

	γ) Κανείς δεν θα μπορεί να διαγράψει τα αρχεία που δημιουργεί ο χρήστης user0 στον κατάλογο.

	δ) Όλοι θα έχουν πλήρη προνόμια στα αρχεία που δημιουργεί ο χρήστης user0 στον κατάλογο.

	

Κεφάλαιο 6. Περιορισμοί Ακεραιότητας Βάσεων Δεδομένων

	Σύνοψη

	Η εργαστηριακή δραστηριότητα που περιγράφεται στο κεφάλαιο αυτό έχει ως στόχο την γνωριμία με τις τεχνικές και τους μηχανισμούς που χρησιμοποιούνται σε ένα σύστημα διαχείρισης σχεσιακών βάσεων δεδομένων (RDBMS), έτσι ώστε να προστατεύεται η ιδιότητα της ακεραιότητας των δεδομένων που βρίσκονται αποθηκευμένα σε αυτό. Θα μελετηθούν βασικοί περιορισμοί (constraints) με το σύστημα διαχείρισης βάσεων δεδομένων (ΣΔΒΔ) Oracle Database Express Edition που διατίθεται ελεύθερο για μη-εμπορική χρήση. Παρόλα αυτά οι βασικές αρχές που θα αναφερθούν ισχύουν για όλα τα γνωστά ΣΔΒΔ, που συνήθως χρησιμοποιούνται σήμερα.

	

	Προαπαιτούμενη γνώση

	Για την ολοκλήρωση αυτής της δραστηριότητας απαιτείται βασική γνώση της δομής μιας σχεσιακής βάσης δεδομένων, γνώση απλών εντολών της SQL και δυνατότητα σύνδεσης σε έναν εξυπηρετητή με λειτουργικό σύστημα Linux.

	

	6.1 Προεργασία

	

	Για την υλοποίηση αυτής της εργαστηριακής δραστηριότητας, μπορεί να χρησιμοποιηθεί το image που δημιουργήσατε στο Κεφάλαιο 1 για την υπηρεσία okeanos, ή στην περίπτωση κατά την οποία η υπηρεσία okeanos δεν είναι διαθέσιμη ή δεν μπορεί να προσπελαστεί, το image που είναι διαθέσιμο σε μορφή ova στη διεύθυνση: http://infosec.uom.gr/Study/LAB/ISS/6519/InfoSecLinux.ova

	Στα παραπάνω images είναι προεγκατεστημένο ώστε να είναι είναι δυνατό να εκτελεστεί σε οποιαδήποτε από τις παραπάνω μηχανές το ΣΔΒΔ Oracle Database Express Edition.

	Αρχικά, για τη σωστή εκκίνηση του ΣΔΒΔ Oracle πρέπει να ενημερώσετε το αρχείο /etc/hosts με το τρέχον hostname του υπολογιστή σας. Ένας εύκολος τρόπος για να το επιτύχετε, είναι να εκτελέσετε την εντολή, έχοντας συνδεθεί στο σύστημα ως root:

	

	sed -i "/^127.0.0.1/ s/$/ ${HOSTNAME}/" /etc/hosts

	

	Αλλάζετε από χρήστη root σε χρήστη oracle:

	

	su – oracle

	

	Ως χρήστης oracle, εκκινήστε τον listener, που είναι το πρόγραμμα που αναλαμβάνει τη σύνδεση χρηστών στο ΣΔΒΔ:

	

	lsnrctl start

	

	Συνδεθείτε με το ΣΔΒΔ ως διαχειριστές (sysdba), μέσω της κονσόλας sqlplus, εκτελώντας την ακόλουθη εντολή:

	

	sqlplus sys/oracle as sysdba

	

	Εκκινήστε ένα στιγμιότυπο (instance) της βάσης δεδομένων:

	

	SQL> startup

	

	Μόλις ξεκινήσει το στιγμιότυπο της βάσης δεδομένων, θα δείτε το μήνυμα «Database opened» και θα επιστρέψετε στην προτροπή (prompt) «SQL>».

	Εκχωρήστε τα απαραίτητα προνόμια στο χρήστη Student, έτσι ώστε να μπορεί να συνδεθεί στο σύστημα, εκτελώντας την εντολή (περισσότερα για τους χρήστες και τα προνόμια, θα αναφερθούν στα επόμενα κεφάλαια 7 και 8):

	

	SQL> grant connect, resource to student;

	

	Αποσυνδέεστε με Ctrl+D ή γράφοντας exit και στη συνέχεια συνδέεστε στο ΣΔΒΔ ως χρήστης student με την εντολή:

	

	sqlplus student/student@XE

	

	6.2 Πρωτεύοντα Κλειδιά

	

	Κάθε πίνακας σε μια σχεσιακή βάση δεδομένων αποτελείται από ένα σύνολο γραμμών. Η κάθε γραμμή περιλαμβάνει μια εγγραφή (record). Το πρωτεύον κλειδί (primary key) είναι αυτό που προσδιορίζει (identifies) την κάθε εγγραφή. Για το λόγο αυτό, το πρωτεύον κλειδί πάντα έχει τιμή και η τιμή αυτή είναι μοναδική.

	Δημιουργήστε τον πίνακα Departments με τα ακόλουθα πεδία:

	

	
		id NUMBER

	

	
		name VARCHAR(32)

	

	
		city VARCHAR(32)

	

	με την εντολή:

	

	CREATE TABLE DEPARTMENTS (

	ID NUMBER,

	NAME VARCHAR(32),

	CITY VARCHAR(32)

);

	

	Στον πίνακα Departments που δημιουργήσατε εισάγετε τις εγγραφές:

	

	

	
		
				id

				name

				city

		

		
				101

				Informatics

				Thessaloniki

		

		
				101

				Informatics

				Thessaloniki

		

		
				102

				Informatics

				Thessaloniki

		

	

	Πίνακας 6.1 Ο πίνακας Departments

	Μπορείτε να χρησιμοποιήσετε τις εντολές:

	

	INSERT INTO DEPARTMENTS (ID, NAME, CITY) VALUES (101, 'Informatics', 'Thessaloniki');

	

	INSERT INTO DEPARTMENTS (ID, NAME, CITY) VALUES (101, 'Informatics', 'Thessaloniki');

	

	INSERT INTO DEPARTMENTS (ID, NAME, CITY) VALUES (201, 'Informatics', 'Athens');

	

	Είναι δυνατή η εισαγωγή των εγγραφών; Στην περίπτωση που είναι δυνατή, ποια προβλήματα εκτιμάτε ότι δημιουργούνται;

	Δείτε τα περιεχόμενα του πίνακα DEPARTMENTS με τη χρήση της DML (Data Manipulation Language) εντολής SELECT. Όπως θα περιμένατε, δύο εγγραφές περιέχουν τα ίδια ακριβώς δεδομένα σε όλες τις στήλες (πεδία).

	

	

	[image: Image]

	Εικόνα 6.1 Εμφάνιση περιεχομένων πίνακα Departments

	Για να καθορίσετε το πεδίο ID ως το πρωτεύον κλειδί (primary key) του πίνακα, εκτελέστε τη DDL (Data Definition Language) εντολή:

	

	ALTER TABLE DEPARTMENTS ADD PRIMARY KEY (ID);

	

	Το σύστημα θα απαντήσει με ένα μήνυμα λάθους (ERROR) για παραβίαση περιορισμού, όπως φαίνεται στην Εικόνα 6.2:

	

	

	[image: Image]

	Εικόνα 6.2 Παραβίαση περιορισμού

	Στην απάντηση με κωδικό λάθους ORA-02437, το σύστημα μας πληροφορεί πως δεν είναι δυνατή η επικύρωση του STUDENT.SYS_CΧΧΧΧΧΧ (όπου ΧΧΧΧΧΧ ένας εσωτερικά του ΣΔΒΔ παραγόμενος αριθμός). Τι είναι το αντικείμενο αυτό;

	Ποια λύση θα προτείνατε για την αντιμετώπιση του προβλήματος και τον ορισμό του πρωτεύοντος κλειδιού;

	Εκτελέστε την εντολή:

	

	SELECT ROWNUM, ROWID, D.* FROM DEPARTMENTS D;

	

	Το σύστημα θα απαντήσει (οι τιμές των δύο πρώτων στηλών πιθανότατα θα διαφέρουν από σύστημα σε σύστημα, καθώς παράγονται πιθανώς διαφορετικά από το κάθε ΣΔΒΔ):

	

	

	[image: Image]

	Εικόνα 6.3 Εμφάνιση rownum και rowid

	Τι παρατηρείτε για τη μοναδικότητα της κάθε γραμμής; Οι εγγραφές με τιμή 101 στο ID είναι ίδιες; Οι παραπάνω παρατηρήσεις (εμφάνιση ROWNUM και ROWID) διευκολύνουν την προεργασία για το σωστό καθορισμό του primary key που προσπαθήσατε;

	Αφού εξαλειφθούν τα διπλότυπα (duplicates), θα πρέπει να μπορέσετε με επιτυχία να εκτελέσετε τη DDL εντολή:

	

	ALTER TABLE DEPARTMENTS ADD PRIMARY KEY (ID);

	

	6.3 Περιορισμοί Ύπαρξης Τιμής

	

	Σε πολλές περιπτώσεις, ένα στοιχείο (πεδίο) μιας εγγραφής πρέπει να περιέχει οπωσδήποτε μια τιμή. Για παράδειγμα, αν σε ένα πίνακα τηρούμε τα στοιχεία φοιτητών, τότε πρέπει απαραίτητα ο κάθε φοιτητής να έχει ένα ονοματεπώνυμο. Αυτό μπορούμε να το επιτύχουμε απαγορεύοντας την παράλειψη εισαγωγής κάποιας τιμής. Θυμίζουμε ότι η απουσία τιμής δηλώνεται ως null. Την απαίτηση για ύπαρξη τιμής, φροντίζει να ικανοποιήσει ο περιορισμός NOT NULL.

	

	Δημιουργήστε τον πίνακα Courses με τα ακόλουθα πεδία:

	

	
		id NUMBER PRIMARY KEY

		name VARCHAR(128) NOT NULL

		description VARCHAR(128)

		department NUMBER.

	

	με την εντολή:

	

	CREATE TABLE COURSES (

	ID NUMBER PRIMARY KEY,

	NAME VARCHAR(128) NOT NULL,

	DESCRIPTION VARCHAR(128),

	DEPARTMENT NUMBER

);

	

	Εκτελέστε την εντολή:

	

	DESCR COURSES

	

	οπότε το σύστημα θα επιστρέψει:

	

	

	[image: Image]

	Εικόνα 6.4 Δομή πίνακα Courses

	Στη συνέχεια εισάγετε τις ακόλουθες εγγραφές:

	

	

	
		
				Id

				name

				description

				department

		

		
				1

				Computer Networks

				

				101

		

		
				2

				Discrete Mathematics

				

				101

		

		
				3

				

				

				101

		

	

	Πίνακας 6.2 Εγγραφές προς εισαγωγή στον πίνακα Courses

	Μπορείτε να χρησιμοποιήσετε τις εντολές:

	

	INSERT INTO COURSES (ID, NAME, DEPARTMENT) VALUES (1, 'Computer Networks', 101);

	

	INSERT INTO COURSES (ID, NAME, DEPARTMENT) VALUES (2, 'Discrete Mathematics', 101);

	

	INSERT INTO COURSES (ID, DEPARTMENT) VALUES (3, 101);

	

	Είναι δυνατή η εισαγωγή των εγγραφών; Αν όχι ποια εγγραφή δεν εισήχθη και γιατί;

	

	6.4 Περιορισμοί Μοναδικότητας

	

	Αφού επιλύσαμε το πρόβλημα της έλλειψης τιμής μέσω του περιορισμού NOT NULL, ας αντιμετωπίσουμε ένα ακόμη πρόβλημα. Υπάρχουν περιπτώσεις όπου πρέπει να διασφαλιστεί η μοναδικότητα μιας τιμής. Για παράδειγμα, ο αριθμός μητρώου κοινωνικής ασφάλισης (ΑΜΚΑ) ή ο αριθμός ταυτότητας (ΑΔΤ) είναι μοναδικοί. Δεν είναι αποδεκτό να υπάρχουν δύο διαφορετικά πρόσωπα με ίδιο ΑΜΚΑ ή ΑΔΤ. Στη συνέχεια, θα δούμε πως μπορούμε να υποδείξουμε στο σύστημα διαχείρισης βάσης δεδομένων να ελέγχει την ύπαρξη και να αποτρέπει την εισαγωγή ίδιας τιμής.

	Για να αποφύγουμε διπλότυπες εγγραφές μπορούμε να ενεργοποιήσουμε τον περιορισμό UNIQUE. Ο περιορισμός αυτός μπορεί να τεθεί σε μια ή περισσότερες στήλες συνδυαστικά, όπως με την ακόλουθη εντολή, την οποία και εκτελείτε:

	

	ALTER TABLE DEPARTMENTS ADD CONSTRAINT UNIQUE_DEPT_FOR_CITY UNIQUE (DEPARTMENT, CITY);

	

	Εισάγετε τώρα στον πίνακα Departments τις ακόλουθες εγγραφές:

	

	

	
		
				id

				name

				city

		

		
				111

				Informatics

				Athens

		

		
				112

				Informatics

				Athens

		

	

	Πίνακας 6.3 Εγγραφές προς εισαγωγή στον πίνακα Departments

	Μπορείτε να χρησιμοποιήσετε τις εντολές:

	

	INSERT INTO DEPARTMENTS (ID, NAME, CITY) VALUES (111, 'Informatics', 'Athens');

	

	INSERT INTO DEPARTMENTS (ID, NAME, CITY) VALUES (112, 'Informatics', 'Athens');

	

	Είναι δυνατή η εισαγωγή των εγγραφών αυτών;

	Από το μήνυμα που φαίνεται στην Εεικόνα 6.5, παρατηρούμε πως υπάρχει μια παραβίαση περιορισμού:

	

	

	[image: Image]

	Εικόνα 6.5 Αποτυχία εισαγωγής εγγραφών λόγω παραβίασης μοναδικότητας

	Παρατηρήστε το μήνυμα και θυμηθείτε την προηγούμενη περίπτωση με την παραβίαση περιορισμού για το primary key (Εικόνα 6.2). Τι παρατηρείτε σε σχέση με την ευκολία κατανόησης του μηνύματος; Ποιο πρόβλημα κατανόησης και ενημέρωσης από τα μηνύματα αντιμετωπίζετε και ποια ανάγκη για μια καλή πρακτική προκύπτει;

	

	6.5 Διαχείριση Περιορισμών

	

	Στο σημείο αυτό, πριν παρουσιαστούν οι επόμενοι περιορισμοί, είναι χρήσιμο να μελετήσουμε το πως μπορούμε να γνωρίζουμε ποιους περιορισμούς έχουμε δηλώσει στο ΣΔΒΔ.

	Για το σκοπό αυτό, εκτελούμε την εντολή:

	

	SELECT CONSTRAINT_NAME, CONSTRAINT_TYPE, TABLE_NAME, STATUS, VALIDATED, LAST_CHANGE FROM USER_CONSTRAINTS;

	

	Το σύστημα θα μας εμφανίσει μια λίστα με τους περιορισμούς που έχουμε δηλώσει στο ΣΔΒΔ:

	

	

	[image: Image]

	Εικόνα 6.6 Περιορισμοί για το χρήστη

	Ποιους περιορισμούς μπορείτε να αναγνωρίσετε και ποιους όχι;

	Είδατε ότι στην απάντηση περιλαμβάνονται δύο χαρακτηριστικά κατάστασης (status) των περιορισμών:

	

	
		ENABLED, που σημαίνει ότι ο περιορισμός ισχύει.

	

	
		VALIDATED, που σημαίνει ότι ο περιορισμός έχει επικυρωθεί.

	

	Απενεργοποιήστε τον περιορισμό UNIQUE_DEPT_FOR_CITY με την εντολή:

	

	ALTER TABLE DEPARTMENTS DISABLE CONSTRAINT UNIQUE_DEPT_FOR_CITY;

	

	
		Τι αποτέλεσμα έχει η εκτέλεση της παραπάνω εντολής για τις μελλοντικές εισαγωγές εγγραφών στον πίνακα;

	

	
		Σε ποια περίπτωση θα θέλατε να απενεργοποιήσετε έναν περιορισμό;

	

	
		Κατά την ενεργοποίηση ενός περιορισμού μπορεί να γίνει και επικύρωσή του με βάση τα περιεχόμενα του πίνακα;

	

	Μετά την απενεργοποίηση του περιορισμού UNIQUE_DEPT_FOR_CITY, εκτελέστε την εντολή:

	

	INSERT INTO DEPARTMENTS (ID, NAME, CITY) VALUES (112, 'Informatics', 'Athens');

	

	Ήταν δυνατή η καταχώρηση της εγγραφής; Θυμηθείτε ότι είναι η ίδια εγγραφή που δεν καταφέρατε να καταχωρήσετε προηγουμένως. Γιατί συμβαίνει αυτό που παρατηρείτε;

	

	Προσπαθήστε να ενεργοποιήστε εκ νέου τον περιορισμό με την εντολή:

	

	ALTER TABLE DEPARTMENTS ENABLE CONSTRAINT UNIQUE_DEPT_FOR_CITY;

	

	Ήταν δυνατή η ενεργοποίησή του;

	

	Με τη χρήση του όρου NOVALIDATE ένας περιορισμός μπορεί να ενεργοποιηθεί χωρίς να επικυρωθεί με βάση τα υπάρχοντα δεδομένα. Παρόλα αυτά, αν δοκιμάσετε τώρα να εκτελέσετε την εντολή:

	

	ALTER TABLE DEPARTMENTS ENABLE NOVALIDATE CONSTRAINT UNIQUE_DEPT_FOR_CITY;

	

	θα διαπιστώσετε ότι δεν ενεργοποιήθηκε ο περιορισμός. Πού, κατά τη γνώμη σας, οφείλεται η αποτυχία;

	Δημιουργήστε το ευρετήριο (index) IDX_DEPT_CITY για τις στήλες (NAME, CITY) και, στη συνέχεια, δοκιμάστε εκ νέου να ενεργοποιήσετε τον περιορισμό:

	

	

	[image: Image]

	Εικόνα 6.7 Δημιουργία index

	Μπορείτε να εξηγήσετε γιατί αυτή τη φορά η ενεργοποίηση πέτυχε;

	Δοκιμάστε τώρα να καταχωρήσετε και τρίτο διπλότυπο με την εντολή:

	

	INSERT INTO DEPARTMENTS (ID, NAME, CITY) VALUES (112, 'Informatics', 'Athens');

	

	Είναι δυνατή πλέον η εισαγωγή; Σε ποιες περιπτώσεις μπορεί να είναι χρήσιμη η χρήση του όρου NOVALIDATE;

	

	

	6.6 Ξένα Κλειδιά

	

	Αναφέρθηκε νωρίτερα πως κάθε εγγραφή ενός πίνακα προσδιορίζεται από την τιμή του πρωτεύοντος κλειδιού. Διαφορετικοί πίνακες μιας σχεσιακής βάσης δεδομένων μπορούν να συσχετίζονται μεταξύ τους στη βάση τιμών συγκεκριμένων στηλών. Η λειτουργία αυτών των συσχετίσεων καθορίζεται από τον περιορισμό της αναφορικής ακεραιότητας (referential integrity), που ορίζεται στη βάση των τιμών ενός πρωτεύοντος κλειδιού ενός πίνακα (παιδί) και εξασφαλίζει ότι οι τιμές αυτού του κλειδιού ταιριάζουν με τις τιμές σε ένα πεδίο ενός συσχετιζόμενου πίνακα (γονέα) αναφοράς. Οι σχετικοί όροι που χρησιμοποιούνται για τα μέρη που συμμετέχουν σε μια συσχέτιση αναφοράς μεταξύ δυο πινάκων είναι οι εξής:

	

	
		Ξένο κλειδί (Foreign key): Η στήλη ή η ομάδα στηλών που περιλαμβάνεται στον ορισμό του περιορισμού αναφορικής ακεραιότητας, η οποία αναφέρεται σε ένα πρωτεύον κλειδί άλλου πίνακα (αναφοράς).

	

	
		Κλειδί αναφοράς (Referenced key): Tο πρωτεύον κλειδί του πίνακα στο οποίο αναφέρεται το ένα ξένο κλειδί (foreign key) άλλου πίνακα.

	

	
		Πίνακας-παιδί (Child table): Είναι ο πίνακας που περιλαμβάνει το ξένο κλειδί.

	

	
		Πίνακας-γονέας (Referenced / parent table): Ο πίνακας που περιλαμβάνει το πρωτεύον κλειδί στο οποίο αναφέρεται το ξένο κλειδί του πίνακα-παιδιού. Με βάση τις τιμές του πρωτεύοντος κλειδιού αυτού του πίνακα αποφασίζεται αν επιτρέπονται ή όχι εισαγωγές ή ενημερώσεις στον πίνακα-παιδί.

	

	Δημιουργήστε ένα ξένο κλειδί στον πίνακα COURSES για τη στήλη DEPARTMENT, το οποίο θα αναφέρεται στη στήλη ID του πίνακα COURSES:

	

	ALTER TABLE COURSES ADD CONSTRAINT FK_DEPT FOREIGN KEY (DEPARTMENT) REFERENCES DEPARTMENTS(ID);

	

	Δοκιμάστε να διαγράψετε όλα τα δεδομένα του πίνακα DEPARTMENTS με την εντολή DELETE ή να αδειάσετε τον πίνακα με την εντολή TRUNCATE ή ακόμη και να διαγράψετε τον πίνακα με την εντολή DROP:

	

	

	[image: Image]

	Εικόνα 6.8 Προσπάθεια καταστροφής δεδομένων πίνακα

	

	Παρατηρείτε κάποια προβλήματα; Από τι μας προστάτευσε ο περιορισμός της αναφορικής ακεραιότητας (referential integrity);

	Δοκιμάστε να αλλάξετε το id του τμήματος 101.

	

	

	[image: Image]

	Εικόνα 6.9 Προσπάθεια τροποποίησης εγγραφής

	Είναι αυτό δυνατό; Πώς θα μπορούσατε να το πετύχετε χωρίς να διαγράψετε το foreign key;

	

	Μπορούμε να καθορίσουμε τη συμπεριφορά ενός ξένου κλειδιού για τις παρακάτω ενέργειες επί του πρωτεύοντος κλειδιού στο οποίο αναφέρονται:

	

	
		ON UPDATE: Όταν γίνεται μια αλλαγή στο πρωτεύον κλειδί αναφοράς.

	

	
		ON DELETE: Όταν γίνεται διαγραφή του πρωτεύοντος κλειδιού αναφοράς.

	

	Για τις ενέργειες αυτές το σύστημα μπορεί να συμπεριφέρεται ως ακολούθως:

	

	
		RESTRICT: Απαγορεύεται κάθε ενημέρωση ή διαγραφή του πρωτεύοντος κλειδιού στο οποίο αναφέρεται ένα ξένο κλειδί.

	

	
		NO ACTION: Εκτελείται το ερώτημα και ελέγχεται αν επηρεάζονται πρωτεύοντα κλειδιά αναφοράς. Αν ναι, τότε το ερώτημα απορρίπτεται.

	

	
		CASCADE: Η ενέργεια διαδίδεται στις γραμμές των πινάκων που αναφέρονται αμέσως ή εμμέσως στο πρωτεύον κλειδί που επηρεάστηκε. Δηλαδή, αν ένα πρωτεύον κλειδί άλλαξε τιμή, τότε η αλλαγή γίνεται και σε όλα τα ξένα κλειδιά που αναφέρονται σε αυτό. Ομοίως, κατά τη διαγραφή της γραμμής του πρωτεύοντος κλειδιού, διαγράφονται και όλες οι γραμμές με αναφορές.

	

	
		NULL: Τα ξένα κλειδιά που αναφέρονται στο κλειδί που επηρεάστηκε, παίρνουν την τιμή null.

	

	Μελετήστε τη συμπεριφορά για κάθε περίπτωση. Ενδεικτικά, μπορείτε να αναφερθείτε σε σχετική βιβλιογραφία, όπως: http://docs.oracle.com/cd/E17952_01/refman-5.5-en/create-table-foreign-keys.html

	

	

	6.7 Περιορισμοί Ελέγχου Τιμής

	

	Οι περιορισμοί ελέγχου τιμής (check constraints) παρέχουν έναν κεντρικό μηχανισμό ελέγχου των τιμών που εισάγονται στα πεδία εγγραφών. Για παράδειγμα, προκειμένου να βρίσκονται μέσα σε ένα σύνολο επιτρεπτών τιμών.

	Προσθέστε στον πίνακα COURSES τη στήλη active, με την εντολή:

	

	ALTER TABLE COURSES ADD (ACTIVE CHAR);

	

	Ενεργοποιείστε τον περιορισμό ελέγχου τιμής με την εντολή:

	

	ALTER TABLE COURSES ADD (CONSTRAINT check_true_false CHECK (UPPER(active)='T' OR UPPER(active)='F'));

	

	Δοκιμάστε να εισάγετε μια διαφορετική τιμή στη στήλη COURSES.ACTIVE. Είναι κάτι τέτοιο δυνατό; Τι αλλαγές θα έπρεπε να κάνετε ώστε το πεδίο courses.department να παίρνει τιμές μεταξύ του 101 και του 200;

	

	

	6.8 Οριστικοποίηση και Ανάκληση

	

	Σε μία σύνοδο (session) όλες οι αλλαγές που προκύπτουν από την εκτέλεση DML εντολών είναι προσωρινές και ισχύουν μόνο για τη συγκεκριμένη σύνοδο. Για να οριστικοποιηθούν (ορισμός savepoint), πρέπει να εκτελεστεί η εντολή commit. Αντίθετα, η εκτέλεση της εντολής rollback ανακαλεί το αποτέλεσμα της εκτέλεσής των εκκρεμών (uncommitted) αλλαγών μέχρι το τελευταίο savepoint:

	Εκτελέστε την εντολή:

	

	commit

	

	Διαγράψτε τις εγγραφές του πίνακα COURSES με την εντολή:

	

	DELETE FROM TABLE COURSES

	

	Πόσες γραμμές (records) έχει τώρα ο πίνακας COURSES; Με ποια εντολή θα σας επιστραφεί ο αριθμός των γραμμών;

	Εκτελέστε την εντολή:

	

	rollback

	

	Μετρήστε πόσες γραμμές έχει τώρα ο πίνακας COURSES. Παρατηρήσατε πως καμμιά αλλαγή δεν οριστικοποιείται, αν δεν εκτελεστεί η εντολή commit. Τι συμβαίνει όμως αν κάποιος χρήστης τερματίσει τη σύνοδό του με μη-οριστικοποιημένες τις αλλαγές που έκανε;

	Εκτελέστε εκ νέου την εντολή:

	

	DELETE FROM TABLE COURSES

	

	Αποσυνδεθείτε και ξανασυνδεθείτε. Μετά την επανασύνδεση, οριστικοποιήθηκαν οι uncommitted αλλαγές;

	Βιβλιογραφία

	Dawes, C., Bryla, B., Johnson, J. C., & Weishan, M. (2006). OCA: Oracle 10g Administration I Study Guide: Exam 1Z0-042. Wiley.

	Fernandez, E. B., Summers, R. C., & Wood, C. (1981). Database Security and Integrity. Addison-Wesley Publishing Company.

	Horacio, D. Jorge. (2001). Database Integrity: Challenges and Solutions: Challenges and Solutions. Idea Group Inc (IGI).

	 Κριτήρια αξιολόγησης

	

	Ερωτήσεις κατανόησης

	

	Απαντήστε στις ακόλουθες ερωτήσεις. Κάθε ερώτηση μπορεί να έχει μοναδική ή περισσότερες απαντήσεις.

	

	1. Αντιστοιχίστε κάθε εντολή SQL με την επιμέρους γλώσσα στην οποία ανήκει

	i. Data Definition Language (DDL)

	ii. Data Manipulation Language (DML)

	iii. Data Control Language (DCL)

	iv. Transaction Control Language (TCL)

	

	α) INSERT

	β) DROP

	γ) CREATE

	δ) REVOKE

	ε) SELECT

	στ) ALTER

	ζ) UPDATE

	η) DELETE

	θ) TRUNCATE

	ι) SAVEPOINT

	

	2. Ένα πρωτεύον κλειδί (primary key):

	α) Δεν μπορεί να έχει τιμή null.

	β) Δεν έχει μοναδική τιμή σε έναν πίνακα

	γ) Ορίζεται πάντα σε μια στήλη.

	δ) Δεν διαφέρει σε τίποτα από ένα UNIQUE KEY σε μια NOT NULL στήλη.

	

	3. Επιλέξτε τις σωστές SQL εντολές:

	α) CREATE TABLE table_name (column1 NUMBER, CONSTRAINT constraint_name PRIMARY KEY (column1));

	β) ALTER TABLE table_name ADD CONSTRAINT constraint_name PRIMARY KEY (column1);

	γ) CREATE TABLE table_name (column1 NUMBER PRIMARY KEY);

	δ) ALTER TABLE table_name ADD CONSTRAINT PRIMARY KEY (column1);

	

	4. Η τιμή null είναι ίση με:

	α) 0

	β) “ ”

	γ) “”

	δ) Κανένα από τα παραπάνω.

	

	5. Ένας περιορισμός ακεραιότητας:

	α) Έχει όνομα.

	β) Δεν έχει όνομα.

	γ) Ονοματίζεται πάντα από το σύστημα.

	δ) Στην περίπτωση που δεν τον ονοματίσουμε, ονοματίζεται από το σύστημα.

	

	6. Ένας περιορισμός μπορεί να είναι:

	α) DISABLED & NONVALIDATED

	β) DISABLED & VALIDATED

	γ) ENABLED & NONVALIDATED

	δ) ENABLED & VALIDATED

	

	7. Εάν θέλουμε να θέσουμε έναν περιορισμό σε έναν υπάρχοντα πίνακα που περιέχει δεδομένα και να ελέγξουμε ταυτόχρονα τη σωστή τήρησή του από τα δεδομένα που ο πίνακας περιέχει, ο περιορισμός θα πρέπει να είναι:

	α) DISABLED & NONVALIDATED

	β) DISABLED & VALIDATED

	γ) ENABLED & NONVALIDATED

	δ) ENABLED & VALIDATED

	

	8. Ποια από τις παρακάτω καταστάσεις διασφαλίζει πως η αλλαγή σε μία τιμή στη στήλη του πρωτεύοντος κλειδιού θα ενημερώσει και τα ξένα κλειδιά που αναφέρονται σε αυτό;

	α) RESTRICT

	β) NOACTION

	γ) CASCADE

	δ) NULL

	

	9. Ένα ξένο κλειδί του πίνακα Β αναφέρεται σε ποιο στοιχείο του πίνακα Α;

	α) UNIQUE KEY

	β) AUTOINCREMENT

	γ) PRIMARY KEY

	δ) ID

	

	10. Ο χρήστης A συνδέεται από το τερματικό Χ και εκτελεί DROP TABLE T χωρίς να κάνει commit. Ο χρήστης Β από το τερματικό Υ βλέπει:

	α) Ότι δεν υπάρχει πλέον ο πίνακας Τ.

	β) Έναν άδειο πίνακα Τ.

	γ) Τον πίνακα Τ όπως ήταν μετά το τελευταίο commit.

	δ) Το τελευταίο δικό του savepoint στον πίνακα Τ.

	

Κεφάλαιο 7. Έλεγχος Πρόσβασης σε Συστήματα Διαχείρισης Βάσεων Δεδομένων

	Σύνοψη

	Μια βασική αρμοδιότητα σε ένα σύστημα διαχείρισης βάσεων δεδομένων αφορά τη διαχείριση των λογαριασμών χρηστών του συστήματος, καθώς και των αντίστοιχων εξουσιοδοτήσεών τους για πρόσβαση στα αντικείμενα που δημιουργούνται από τους διάφορους χρήστες στο σύστημα. Στην εργαστηριακή δραστηριότητα, που περιγράφεται στο κεφάλαιο αυτό, θα παρουσιαστεί το υποσύστημα διαχείρισης λογαριασμών χρηστών, ο τρόπος δημιουργίας και διαγραφής τους, η ανάθεση και ανάκληση προνομίων αλλά και η σχετική διαδικασία επιθεώρησης (auditing) της κατάστασης του συστήματος. Ως πλατφόρμα εργασίας θα χρησιμοποιηθεί το το σύστημα διαχείρισης βάσεων δεδομένων (ΣΔΒΔ) Oracle Database Express Edition που διατίθεται ελεύθερο για μη-εμπορική χρήση. Παρόλα αυτά οι βασικές αρχές που θα αναφερθούν ισχύουν για όλα τα γνωστά ΣΔΒΔ, που συνήθως χρησιμοποιούνται σήμερα.

	Προαπαιτούμενη γνώση

	Για την ολοκλήρωση αυτής της δραστηριότητας απαιτείται βασική γνώση της δομής μιας σχεσιακής βάσης δεδομένων, γνώση απλών εντολών της SQL και δυνατότητα σύνδεσης σε έναν εξυπηρετητή με λειτουργικό σύστημα Linux.

	

	7.1 Προεργασία

	

	Για την υλοποίηση αυτής της εργαστηριακής δραστηριότητας, μπορεί να χρησιμοποιηθεί το image που δημιουργήσατε στο Κεφάλαιο 1 για την υπηρεσία Okeanos, ή στην περίπτωση κατά την οποία η υπηρεσία Οkeanos δεν είναι διαθέσιμη ή δεν μπορεί να προσπελαστεί, το image που είναι διαθέσιμο σε μορφή ova στη διεύθυνση: http://infosec.uom.gr/Study/LAB/ISS/6519/InfoSecLinux.ova

	Στο image αυτό, είναι προεγκατεστημένο ώστε να είναι είναι δυνατό να εκτελεστεί σε οποιαδήποτε από τις παραπάνω μηχανές, το ΣΔΒΔ Oracle Database Express Edition.

	Δημιουργήστε ένα νέο λογαριασμό χρήστη osuser με την εκτέλεση της εντολής Linux:

	

	adduser osuser

	

	Συνδεθείτε ως χρήστης oracle, εκκινήστε τον listener, που είναι το πρόγραμμα που αναλαμβάνει τη σύνδεση χρηστών με το σύστημα διαχείρισης βάσεων δεδομένων (ΣΔΒΔ):

	

	lsnrctl start

	

	Συνδεθείτε με το ΣΔΒΔ ως διαχειριστές (sysdba), μέσω της κονσόλας sqlplus, εκτελώντας την ακόλουθη εντολή:

	

	sqlplus sys/oracle as sysdba

	

	Εάν δεν έχει ήδη ξεκινήσει, εκκινήστε ένα στιγμιότυπο (instance) της βάσης δεδομένων, εκτελώντας την εντολή:

	

	SQL> startup

	

	Μόλις ξεκινήσει το στιγμιότυπο της βάσης δεδομένων, θα δείτε το μήνυμα «Database opened» και θα επιστρέψετε στην προτροπή (prompt) «SQL>». Στην περίπτωση που το στιγμιότυπο ήταν ενεργό, το σύστημα απλά θα απαντήσει:

	

	ORA-01081: cannot start already-running ORACLE - shut it down first

	

	Στην περίπτωση που δεν ήταν ενεργό, μόλις το στιγμιότυπο της βάσης δεδομένων, θα δούμε το μήνυμα «Database opened» και θα επιστρέψουμε στο prompt.

	

	7.2 Δημιουργία Λογαριασμού Χρήστη

	

	Η διαδικασία της αναγνώρισης και αυθεντικοποίησης χρήστη υποστηρίζεται από το ΣΔΒΔ ORACLE με διάφορες εναλλακτικές μεθόδους:

	

	
		Αυθεντικοποίηση από το ΣΔΒΔ ORACLE με βάση πληροφορίες αυθεντικοποίησης χρηστών που έχουν αποθηκευτεί τοπικά και περιλαμβάνουν το όνομα του λογαριασμού χρήστη (username) και το συνθηματικό (password) του.

	

	
		EXTERNAL: μερικά λειτουργικά συστήματα επιτρέπουν στο ΣΔΒΔ ORACLE να χρησιμοποιεί πληροφορίες που έχουν αποθηκευτεί στο λειτουργικό σύστημα για την αυθεντικοποίηση των χρηστών.

	

	
		GLOBAL: Το ΣΔΒΔ ORACLE μπορεί να χρησιμοποιεί πληροφορίες αυθεντικοποίησης από υπηρεσίες δικτύου, όπως RADIUS, Kerberos κ.ά.

	

	Η δημιουργία ενός τοπικού στο ΣΔΒΔ λογαριασμού χρήστη γίνεται με την εντολή:

	

	CREATE USER username IDENTIFIED BY password;

	

	Κάνοντας χρήση της παραπάνω εντολής, δημιουργήστε το χρήστη με username user1 και password pass1user, για να υποστηριχθεί ο πρώτος τρόπος αυθεντικοποίησης (από το ΣΔΒΔ ORACLE).

	Για την υποστήριξη του δεύτερου τρόπου αυθεντικοποίησης (EXTERNAL), το ΣΔΒΔ ORACLE συσχετίζει ένα χρήση με έναν αντίστοιχο λογαριασμό του λειτουργικού συστήματος, με χρήση του προθέματος OPS$. Το πρόθεμα αυτό είναι προεπιλεγμένο και μπορεί να αλλάξει από την παράμετρο αρχικοποίησης OS_AUTHENT_PREFIX. Για το σκοπό αυτό, δημιουργούμε το λογαριασμό χρήστη:

	

	CREATE USER ops$osuser IDENTIFIED EXTERNALLY;

	

	Πέρα από το OPS$, τι διαφορά παρατηρείτε;

	Για τον τρίτο τρόπο αυθεντικοποίησης (GLOBAL), θα μπορούσε να γίνει χρήση του καταλόγου χρηστών LDAP με τη δημιουργία λογαριασμού χρήστη με την εντολή:

	

	CREATE USER username IDENTIFIED GLOBALLY AS ‘CN=iss, OU=infosec, O=uom, C=gr’;

	

	Με κάθε λογαριασμό χρήστη που δημιουργείται, το ΣΔΒΔ διαμορφώνει μια νέα συλλογή αντικειμένων (schema), όπου θα αποθηκεύονται τα αντικείμενα που θα δημιουργήσει ο χρήστης (πίνακες, όψεις, δείκτες, κ.ά.). Τα αντικείμενα του σχήματος αποθηκεύονται σε χώρο (συλλογή αρχείων στο φυσικό δίσκο), που ονομάζεται tablespace. Στο ΣΔΒΔ Oracle υπάρχουν δύο βασικά είδη tablespace, που συσχετίζονται με αυτό τον τρόπο με τους χρήστες: το default tablespace και το temporary tablespace. Στο default tablespace δημιουργούνται τα μόνιμα αντικείμενα, ενώ στο temporary οι προσωρινοί πίνακες, αλλά και τα temporary segments (που δημιουργούνται συνήθως από εργασίες ομαδοποίησης και ταξινόμησης).

	Δημιουργείστε τον τοπικό λογαριασμό χρήστη Infosec με default tablespace το USERS και temporary το TEMP με την ακόλουθη εντολή:

	

	SQL> CREATE USER infosec IDENTIFIED by InfoSecLab DEFAULT TABLESPACE users TEMPORARY TABLESPACE temp;

	

	Τα tablespace αυτά υπάρχουν ήδη στο σύστημά σας. Φυσικά, είναι δυνατό να δημιουργηθούν και νέα, με άλλα αρχεία δεδομένων και συγκεκριμένες ιδιότητες, όπως περιγράφεται στην τεχνική τεκμηρίωση του εκάστοτε ΣΔΒΔ.

	Στην περίπτωση που δεν ορίσουμε tablespaces, το σύστημα εκχωρεί τα προκαθορισμένα (users και temp). Μπορούμε να αλλάξουμε το προεπιλεγμένο tablespace για κάθε χρήστη με την εντολή:

	

	ALTER USER username DEFAULT TABLESPACE tablespace

	

	Ομοίως και για το temporary.

	Για να ορίσετε τα προεπιλεγμένα tablespaces που θα συσχετίζονται με χρήστες, όταν δεν αναφέρονται κατά τη δημιουργία τους, μπορείτε να εκτελέσετε τις εντολές:

	

	SQL> ALTER DATABASE DEFAULT TABLESPACE USERS;

	

	και

	

	SQL> ALTER DATABASE DEFAULT TEMPORARY TABLESPACE TEMP;

	

	7.3 Προφίλ Χρηστών

	

	Τα προφίλ των χρηστών χρησιμοποιούνται με σκοπό τον περιορισμό των διαθέσιμων πόρων του κάθε χρήστη και τον καθορισμό της πολιτικής συνθηματικών.

	Η δημιουργία ενός προφίλ γίνεται με την εντολή:

	

	CREATE PROFILE profile LIMIT resources_parameters | password_parameters;

	

	όπου το σύμβολο | σημαίνει «ή». Η παράμετρος resources παίρνει τις ακόλουθες πιθανές τιμές:

	

	
		
				Παράμετρος

				Πιθανή τιμή

		

		
				SESSIONS_PER_USER

				ακέραιος αριθμός
UNLIMITED
DEFAULT

		

		
				CPU_PER_SESSION

		

		
				CPU_PER_CALL

		

		
				CONNECT_TIME

		

		
				IDLE_TIME

		

		
				LOGICAL_READS_PER_SESSION

		

		
				LOGICAL_READS_PER_CALL

		

		
				COMPOSITE_LIMIT

		

		
				PRIVATE_SGA

				αριθμός bytes
(Μπορούν να προσδιοριστούν μετά τον αριθμό:

		kilobytes - K,

		megabytes - M,

		gigabytes – G,

		terabytes -T,

		petabytes - P,

		exabytes - E)

UNLIMITED
DEFAULT

		

	

	

	

	

	

	

	

	

	Πίνακας 7.1 Παράμετροι πολιτικής πόρων

	Η παράμετρος για συνθηματικό (password_parameter) παίρνει τις ακόλουθες πιθανές τιμές:

	

	
		
				Παράμετρος

				Πιθανή τιμή

		

		
				FAILED_LOGIN_ATTEMPTS

				Έκφραση
UNLIMITED
DEFAULT

		

		
				PASSWORD_LIFE_TIME

		

		
				PASSWORD_REUSE_TIME

		

		
				PASSWORD_REUSE_MAX

		

		
				PASSWORD_REUSE_TIME

		

		
				PASSWORD_LOCK_TIME

		

		
				PASSWORD_GRACE_TIME

		

		
				PASSWORD_VERIFY_FUNCTION

				Όνομα συνάρτησης
NULL
DEFAULT

		

	

	

	

	

	

	

	

	Πίνακας 7.2 Παράμετροι πολιτικής συνθηματικών

	Ας ορίσουμε το ακόλουθο προφίλ:

	

	SQL> CREATE PROFILE infosec LIMIT

	FAILED_LOGIN_ATTEMPTS 2

	PASSWORD_LIFE_TIME 5

	PASSWORD_REUSE_TIME 30

	PASSWORD_REUSE_MAX 5

	PASSWORD_LOCK_TIME 5/1440

	PASSWORD_GRACE_TIME 4;

	

	Επιβάλλουμε το προφίλ infosec στο χρήστη infosec με την εντολή

	

	SQL> ALTER USER infosec PROFILE infosec;

	

	Δοκιμάστε τώρα να συνδεθείτε ως χρήστης infosec, με λανθασμένο όμως συνθηματικό! Προσπαθήστε τρεις φορές, όπως φαίνεται στην εικόνα 7.1:

	

	

	[image: Image]

	Εικόνα 7.1 Αποτυχημένες προσπάθειες σύνδεσης

	Ως διαχειριστές (sysdba) μπορείτε να χρησιμοποιήσετε την όψη dba_users για να εντοπίσετε τους λογαριασμούς χρηστών του συστήματος και την κατάσταση των λογαριασμών τους. Για το σκοπό αυτό, συνδεθείτε ως sysdba με την εντολή:

	

	conn /as sysdba

	

	και εκτελέστε την εντολή:

	

	SQL> SELECT USERNAME, ACCOUNT_STATUS, PROFILE FROM DBA_USERS WHERE USERNAME='INFOSEC';

	

	Η κατάσταση του λογαριασμού χρήστη infosec παρουσιάζεται στην ακόλουθη εικόνα 7.2:

	

	

	[image: Image]

	Εικόνα 7.2 Έλεγχος κατάστασης λογαριασμού χρήστη

	Μπορείτε να δείτε όλα τα στοιχεία που παρέχει η συστημική όψη DBA_USERS με την εντολή DESCR:

	

	SQL> DESCR DBA_USERS;

	

	

	[image: Image]

	Εικόνα 7.3 Δομή όψης DBA_USERS

	Ξεκλειδώστε (unlock) το χρήστη infosec με την εντολή (Εικόνα 7.4):

	

	SQL> ALTER USER INFOSEC ACCOUNT UNLOCK;

	

	

	[image: Image]

	Εικόνα 7.4 Ξεκλείδωμα χρήστη

	Δοκιμάστε να συνδεθείτε στο ΣΔΒΔ ως infosec με την εντολή;

	

	SQL> conn infosec/InfoSecLab;

	

	Τα καταφέρατε; Αν όχι τι υποθέτετε ότι έχει συμβεί;

	

	

	[image: Image]

	Εικόνα 7.5 Αποτυχία σύνδεσης χρήστη

	7.4 Προνόμια

	

	Τα προνόμια καθορίζουν τα δικαιώματα πρόσβασης των χρηστών (υποκειμένων) επί των αντικειμένων, όπως συμβαίνει π.χ. στα λειτουργικά συστήματα που μας απασχόλησαν στα προηγούμενα κεφάλαια. Μια σημαντική διαφορά είναι ότι πλέον ως αντικείμενα δεν αναφέρονται αρχεία και κατάλογοι αλλά πίνακες, όψεις, συναρτήσεις κ.λ.π. Μια άλλη, αφορά τον τρόπο καθορισμού αυτών των προνομίων, όπως θα δούμε στη συνέχεια.

	Τα προνόμια στο ΣΔΒΔ ORACLE χωρίζονται σε προνόμια αντικειμένων και προνόμια συστήματος. Προνόμιο αντικειμένων σχήματος (schema object privilege) είναι το δικαίωμα για την εκτέλεση μιας συγκεκριμένης πράξης πάνω σε αντικείμενο, όπως πίνακας (table), άποψη (view) κλπ. Προνόμιο συστήματος (system privilege) είναι το δικαίωμα για την εκτέλεση μιας συγκεκριμένης πράξης γενικά στο σύστημα ή σε οποιοδήποτε αντικείμενo σχήματος ενός συγκεκριμένου τύπου.

	Για κάθε αντικείμενο, υπάρχει ένας ιδιοκτήτης (προφανώς στα προνόμια συστήματος εξ ορισμού ιδιοκτήτης είναι ο διαχειριστής, sysdba), ο οποίος μπορεί να παραχωρεί προνόμια για τα αντικείμενά του στους υπόλοιπους χρήστες, με ή χωρίς το δικαίωμα παραπέρα μεταβίβασής τους.

	Στο προηγούμενο βήμα, παρατηρήσαμε ότι ο χρήστης infosec δεν ήταν δυνατό να συνδεθεί στο σύστημα. Αυτό συνέβη καθώς δεν του είχε παραχωρηθεί το προνόμιο συστήματος CONNECT.

	Η εκχώρηση προνομίων συστήματος (system privileges) γίνεται με την εντολή:

	

	GRANT privilege TO user;

	

	Για να παραχωρήσετε στον χρήστη infosec το προνόμιο συστήματος CONNECT εκτελέστε την εντολή:

	

	SQL> GRANT connect TO infosec;

	

	Τώρα μπορεί ο χρήστης να συνδεθεί;

	Στη συνέχεια, με παρόμοια εντολή παραχωρήστε στο χρήστη infosec επιπρόσθετα το προνόμιο resource, έτσι ώστε να είναι δυνατή η χρήση πόρων του συστήματος. Συνδεθείτε με το λογαριασμό χρήστη infosec, εκτελώντας την εντολή:

	

	SQL> conn infosec/InfoSecLab;

	

	Στη συνέχεια, δημιουργήστε τον πίνακα MYTABLE (id int, descr varchar(20)) και εισάγετε μια εγγραφή με τις εντολές CREATE και INSERT, που φαίνονται στην ακόλουθη Εικόνα 7.6. Κατόπιν, εκτελέστε μια αναζήτηση για όλες τις γραμμές του πίνακα με την εντολή SELECT της Εικόνας 7.6.

	

	

	[image: Image]

	Εικόνα 7.6 Δημιουργία πίνακα και εισαγωγή δεδομένων

	Συνδεθείτε ως χρήστης user1 (ο χρήστης δημιουργήθηκε νωρίτερα), αφού ως διαχειριστές του παραχωρήσετε τα προνόμια συστήματος (system privileges): connect και resource με τις εντολές:

	

	SQL> GRANT connect, resource TO user1;

	SQL> conn user1/pass1user;

	

	Εκτελέστε την εντολή SELECT, που φαίνεται στην Εικόνα 7.7, προκειμένου να διαβάσετε τα περιεχόμενα του πίνακα mytable από το σχήμα του χρήστη infosec. Σημειώστε, ότι η πλήρης ονομασία ενός αντικειμένου περιέχει το σχήμα, την τελεία (ως διαχωριστή) και το όνομα του αντικειμένου.

	

	

	[image: Image]

	Εικόνα 7.7 Αποτυχία εμφάνισης περιεχομένων

	Καταφέρατε να διαβάσετε τα περιεχόμενα του πίνακα; Αν όχι, γιατί;

	Στη συνέχεια, συνδεθείτε ως infosec και παραχωρήστε στον χρήστη user1 το προνόμιο αντικειμένου SELECT για τον πίνακα mytable, με την εντολή:

	

	SQL> conn infosec/InfoSecLab;

	SQL> GRANT SELECT ON mytable TO user1;

	

	Τώρα ο user1 μπορεί να διαβάσει τα περιεχόμενα του πίνακα;

	

	

	[image: Image]

	Εικόνα 7.8 Επιτυχία εμφάνισης περιεχομένων πίνακα

	Δοκιμάστε ως χρήστης user1 να διαγράψετε τα περιεχόμενα του πίνακα με την εντολή:

	

	SQL> DELETE FROM infosec.mytable;

	

	Διεγράφησαν; Αν όχι, γιατί;

	Ένα προνόμιο μπορεί να παραχωρείται αρχικά από τον ιδιοκτήτη (owner) ενός αντικειμένου σε έναν άλλο χρήστη. Ο τελευταίος μπορεί, στη συνέχεια, να αξιοποιήσει το προνόμιο αυτό, εφαρμόζοντας την ενέργεια που προβλέπεται πάνω στο αντικείμενο. Αλλά τι γίνεται όταν ο χρήστης στον οποίο έχει παραχωρηθεί το προνόμιο αυτό, θέλει να το μεταβιβάσει σε έναν άλλο, τρίτο χρήστη; Αυτό μπορεί να γίνει μόνον αν ο ιδιοκτήτης του αντικειμένου έχει παραχωρήσει στον χρήστη (controller) και το (διαχειριστικό) δικαίωμα μεταβίβασης, με τη χρήση του GRANT OPTION. Συνδεθείτε ως χρήστης infosec και εκτελέστε την εντολή:

	

	SQL> GRANT INSERT ON mytable TO user1 WITH GRANT OPTION;

	

	Συνδεθείτε ως sysdba και δημιουργήστε ένα λογαριασμό χρήστη με username auser και παραχωρήστε του προνόμια connect και resource. Μπορεί ο auser να δημιουργεί και να αναζητά εγγραφές στον πίνακα infosec.mytable;

	Συνδεθείτε ως χρήστης user1 και εκτελέστε τις ακόλουθες εντολές παραχώρησης προνομίων αντικειμένων:

	

	SQL> GRANT INSERT ON infosec.mytable TO auser;

	SQL> GRANT SELECT ON infosec.mytable TO auser;

	

	[image: Image]

	Εικόνα 7.9 Εκχώρηση προνομίων

	Με χρήση της όψης user_tab_privs, μπορείτε να ελέγξετε τα προνόμια αντικειμένου που έχουν παραχωρηθεί, εκτελώντας την εντολή SELECT που φαίνεται στην ακόλουθη Εικόνα 7.10:

	

	

	[image: Image]

	Εικόνα 7.10 Επισκόπηση προνομίων αντικειμένων

	Με χρήση της όψης user_sys_privs, μπορείτε να ελέγξετε τα προνόμια συστήματος που έχουν παραχωρηθεί, εκτελώντας την εντολή SELECT που φαίνεται στην ακόλουθη Εικόνα 7.11:

	

	

	[image: Image]

	Εικόνα 7.11 Εμφάνιση προνομίων συστήματος

	Ένα προνόμιο αντικειμένου ανακαλείται με την εντολή:

	

	REVOKE privilege ON object FROM user

	

	Συνδεθείτε ως infosec και δοκιμάστε να ανακαλέσετε από το χρήστη user1 το προνόμιο INSERT στον πίνακα mytable.

	

	
		Ελέγξτε τα προνόμια στον πίνακα mytable. Τι παρατηρείτε;

		Ποια προνόμια ανακλήθηκαν;

	

	

	7.5 Καταγραφές Ενεργειών

	

	Η παρακολούθηση και καταγραφή ενεργειών είναι βασικό εργαλείο για τους διαχειριστές. Το ΣΔΒΔ ORACLE παρέχει τη δυνατότητα καταγραφής των ενεργειών του κάθε χρήστη, σύμφωνα με τις επιλογές του διαχειριστή. Η ενεργοποίηση της καταγραφής γίνεται με την εντολή AUDIT:

	

	AUDIT statement_auditing_option

	

	Προαιρετικά, μπορούμε να ορίσουμε το χρήστη για τον οποίο θα γίνεται η παρακολούθηση:

	

	AUDIT statement_auditing_option ΒΥ username

	

	Ή να ορίσουμε καταγραφή ανά πρόσβαση ή session:

	

	AUDIT statement_auditing_option ΒΥ ACCESS/SESSION

	

	Καθώς και τη συνθήκη ενεργοποίησης του μηχανισμού καταγραφών:

	

	AUDIT statement_auditing_option ΒΥ username WHENEVER [NOT] SUCCESSFUL

	

	Οι πιθανές τιμές του statement_auditing_option μπορεί να αφορούν:

	

	
		Δηλώσεις (Statements): Γίνεται καταγραφή των ενεργειών από εντολές SQL, λαμβάνοντας υπόψη το είδος της εντολής και όχι τα αντικείμενα πάνω στα οποία εφαρμόζεται. Καταγράφονται DDL και DML εντολές με βάση την ενέργεια. Για παράδειγμα, με την εντολή:

	

	AUDIT TABLE BY infosec;

	

	θα γίνει καταγραφή κάθε CREATE και DROP ενέργειας για κάθε πίνακα από το χρήστη infosec. Ομοίως, η εντολή:

	

	AUDIT SELECT TABLE BY infosec

	

	θα προκαλέσει την καταγραφή κάθε SELECT ενέργειας για κάθε πίνακα από το χρήστη infosec.

	

	
		Προνόμια (Privileges): Καταγράφεται η χρήση ενός προνομίου. Έτσι, ο διαχειριστής μπορεί να εποπτεύσει τη χρήση των εκχωρημένων προνομίων.

	

	
		Αντικείμενα (Objects): Καταγράφονται ενέργειες επί συγκεκριμένων αντικειμένων. Με αυτό τον τρόπο, ο διαχειριστής μπορεί να επικεντρώσει την προσοχή του πάνω σε συγκεκριμένα αντικείμενα (π.χ. πίνακες), καθώς και σε συγκεκριμένες ενέργειες (SELECT, DELETE, UPDATE κ.α.) πάνω σε αυτά.

	

	Αρχικά, συνδεθείτε ως sys. Κατόπιν, επιλέξτε το χώρο όπου θα τηρούνται οι καταγραφές. Μπορείτε νε επιλέξετε αυτές να τηρούνται εντός του ΣΔΒΔ ή σε αρχεία του λειτουργικού συστήματος.

	

	[image: Image]

	Εικόνα 7.12 Ρύθμιση παραμέτρου συστήματος για χρήση της βάσης για τις καταγραφές

	Επιλέξτε να καταγράψετε τις ενέργειες συνόδου, τις εντολές (statements) που σχετίζονται με τη δημιουργία πίνακα από το χρήστη infosec, καθώς και τη χρήση του προνομίου create table από όλους τους χρήστες, εκτελώντας τις εντολές:

	

	SQL> AUDIT SESSION;

	

	SQL> AUDIT TABLE BY INFOSEC;

	

	SQL> AUDIT create table;

	

	

	[image: Image]

	Εικόνα 7.13 Ενεργοποίηση auditing

	Μπορείτε να ελέγξετε τα auditing options για το σύστημα με χρήση της συστημικής όψης dba_stmt_audit_opts, ως εξής:

	

	SELECT audit_option, success, failure, user_name FROM dba_stmt_audit_opts;

	

	[image: Image]

	Εικόνα 7.14 Έλεγχος ενεργοποιημένων καταγραφών

	Επίσης, μπορείτε να επισκοπήσετε τις ρυθμίσεις που έχουν οριστεί για privilege auditing, με χρήση της συστημικής όψης dba_priv_audit_opts:

	

	

	[image: Image]

	Εικόνα 7.15 Έλεγχος ενεργοποιημένων καταγραφών

	Συνδεθείτε ως infosec και δημιουργήστε ένα πίνακα, όπως φαίνεται στην εικόνα 7.16:

	

	[image: Image]

	Εικόνα 7.16 Δημιουργία πίνακα

	Μπορείτε ως διαχειριστές (sys) να δείτε τι έχει καταγραφεί για το χρήστη infosec, με χρήση κατάλληλου ερωτήματος στην όψη dba_audit_trail:

	

	[image: Image]

	Εικόνα 7.17 Έλεγχος καταγραφής

	Στη συνέχεια, μπορείτε να καταγράψετε συγκεκριμένες ενέργειες επί ενός αντικειμένου, για παράδειγμα του παραπάνω πίνακα, για τις ενέργειες της ακόλουθης Εικόνας 7.18:

	

	[image: Image]

	Εικόνα 7.18 Εκτέλεση ενεργειών προς καταγραφή

	Οι καταγραφές για τις ενέργειες πάνω στα αντικείμενα, βρίσκονται στον πίνακα AUD$ του σχήματος SYS. Προτείνεται να τον διερευνήσετε με κατάλληλες εντολές SELECT.

	Τέλος, μπορείτε να απενεργοποιήσετε τις καταγραφές με την εντολή NOAUDIT, ακριβώς όπως κάνατε με την AUDIT.

	

	

	7.6 Διαγραφή Λογαριασμού Χρήστη

	

	Η διαγραφή λογαριασμού χρήστη γίνεται με την εντολή:

	

	DROP USER username

	

	Εάν προσθέσουμε και τη λέξη CASCADE, τότε διαγράφονται και όλα τα αντικείμενα των οποίων είναι ιδιοκτήτης με την εκτέλεση της εντολής:

	

	SQL> DROP USER infosec CASCADE;

	

	Βιβλιογραφία

	Bertino, E., Ghinita, G., & Kamra, A. (2011). Access Control for Databases: Concepts and Systems. Now Publishers Inc.

	Dawes, C., Bryla, B., Johnson, J. C., & Weishan, M. (2006). OCA: Oracle 10g Administration I Study Guide: Exam 1Z0-042. Wiley.

	Ferrari, E. (2010). Access Control in Data Management Systems. Morgan & Claypool Publishers.

	Masser, P. (2010). Database Access Control. VDM Publishing.

	Natan, R. B. (2005). Implementing Database Security and Auditing. Digital Press.

	Oracle Database Online Documentation. (n.d.). Retrieved October 30, 2015, from http://docs.oracle.com/cd/B19306_01/nav/portal_3.htm

	

	Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	

	Απαντήστε στις ακόλουθες ερωτήσεις. Κάθε ερώτηση μπορεί να έχει μοναδική ή περισσότερες απαντήσεις.

	

	1. Αν δημιουργήσετε ένα λογαριασμό χρήστη χωρίς να καθορίσετε tablespace:

	α) Ο λογαριασμό χρήστη θα είναι ανενεργός.

	β) Ο λογαριασμό χρήστη δεν θα έχει κανένα tablespace.

	γ) Ο λογαριασμό χρήστη θα έχει default και temporary tablespace.

	δ) Ο λογαριασμό χρήστη θα έχει μόνο default tablespace.

	

	2. Στην περίπτωση που είστε διαχειριστής σε έναν οργανισμό, όπου υπάρχει κεντρική υποδομή αυθεντικοποίησης, θα προτείνατε ως πιο αποδοτικό τρόπο για την αυθεντικοποίηση των χρηστών στο ΣΔΒΔ Oracle:

	α) Local authentication.

	β) External authentication.

	γ) Global authentication.

	δ) Mutual authentication.

	

	3. Τα προφίλ χρηστών είναι ένας τρόπος:

	α) Διαχείρισης πολιτικής συνθηματικών.

	β) Διαχείρισης εκχώρησης πόρων.

	γ) Διαχείρισης χρηστών.

	δ) Διαχείρισης πινάκων.

	

	4. Ποια από τις παρακάτω παραμέτρους θα αναγκάσει τους χρήστες να αλλάζουν τακτικά το συνθηματικό τους;

	α) RESOURCE_LIMIT

	β) PASSWORD_LIFE_TIME

	γ) PASSWORD_REUSE_MAX

	δ) PASSWORD_GRACE_TIME

	

	5. Με ποιο από τα παρακάτω προνόμια, ο χρήστης θα μπορέσει να διαγράψει ένα πίνακα επί του οποίου αρχικά δεν έχει κανένα δικαίωμα:

	α) DELETE

	β) UPDATE

	γ) UNLIMITED TABLESPACE

	δ) DBA

	

	6. Για να εντοπίσουμε ποιος χρήστης ενημερώνει ένα συγκεκριμένο πίνακα, ποιο/α από τα παρακάτω προτείνετε;

	α) Statement auditing.

	β) Privilege auditing.

	γ) Object auditing

	δ) Logon auditing.

	

	7. Ποιες από τις παρακάτω προτάσεις είναι αληθείς:

	α) Ένα προνόμιο δεν μπορεί να μεταβιβαστεί.

	β) Ένα προνόμιο δεν μπορεί να ανακληθεί.

	γ) Μόνο ο διαχειριστής μπορεί να εκχωρήσει προνόμια.

	δ) Ένας χρήστης μπορεί να εκχωρήσει το δικαίωμα μεταβίβασης ενός προνομίου.

	

	8. Εκτελώντας την εντολή: CREATE USER user7 IDENTIFIED BY password

	α) O user7 αποκτά δικαιώματα διαχειριστή.

	β) O user7 μπορεί μόνο να συνδεθεί στο σύστημα.

	γ) Ο user7 δεν μπορεί να συνδεθεί στο σύστημα.

	δ) Ο user7 δεν θα δημιουργηθεί, καθώς η εντολή δεν έχει συνταχθεί σωστά.

	

	9. Για να καταγράφουμε όλες τις ενέργειες εισόδου (logon) των χρηστών θα χρησιμοποιήσουμε:

	α) Statement auditing.

	β) Privilege auditing.

	γ) Object auditing.

	δ) Logon auditing.

	

	10. Για να διαγραφούν αυτόματα όλοι οι πίνακες που έχει δημιουργήσει ο χρήστης user7, κατά τη διαγραφή του θα δώσουμε την εντολή:

	α) DELETE FROM USER7 CASCADE;

	β) DROP USER USER7 CASCADE;

	γ) DROP USER7 CASCADE;

	δ) DELETE USER7 DROP;

	

Κεφάλαιο 8. Βασισμένος σε ρόλους έλεγχος πρόσβασης

	Σύνοψη

	Η εργαστηριακή δραστηριότητα του κεφαλαίου αυτού ολοκληρώνει τη μέχρι τώρα ενασχόλησή μας με τα χαρακτηριστικά ασφάλειας των συστημάτων διαχείρισης βάσεων δεδομένων. Συγκεκριμένα, θα μελετήσουμε και θα ασχοληθούμε με την εφαρμογή του Ρολο-Κεντρικού Ελέγχου Πρόσβασης (Role-Based Access Control) στο ΣΔΒΔ ORACLE.

	

	Προαπαιτούμενη γνώση

	Για την ολοκλήρωση της δραστηριότητας αυτής απαιτείται γνώση του Ρολο-Κεντρικού Μοντέλου Ελέγχου Πρόσβασης (RBAC), βασική γνώση της δομής μιας σχεσιακής βάσης δεδομένων, γνώση βασικών εντολών SQL και δυνατότητα σύνδεσης σε έναν υπολογιστή με Λ.Σ. Linux.

	

	8.1 Προεργασία

	

	Για την υλοποίηση αυτής της εργαστηριακής δραστηριότητας, μπορεί να χρησιμοποιηθεί το image που δημιουργήσατε στο Κεφάλαιο 1 για την υπηρεσία Okeanos, ή στην περίπτωση κατά την οποία η υπηρεσία Οkeanos δεν είναι διαθέσιμη ή δεν μπορεί να προσπελαστεί, το image που είναι διαθέσιμο σε μορφή ova στη διεύθυνση: http://infosec.uom.gr/Study/LAB/ISS/6519/InfoSecLinux.ova

	Ακόμη, είναι προεγκατεστημένο ώστε να είναι είναι δυνατό να εκτελεστεί σε οποιαδήποτε από τις παραπάνω μηχανές το ΣΔΒΔ Oracle Database Express Edition.

	Για της ανάγκες της εργαστηριακής δραστηριότητας θα χρησιμοποιηθούν δύο συνδέσεις στο ΣΔΒΔ, μια ως διαχειριστής sys και μια ως χρήστης oracle. Αν δεν θυμόσαστε το συνθηματικό του χρήστη oracle, τότε συνδεθείτε στο Λ.Σ. Linux ως root και αλλάξτε το συνθηματικό του oracle με την εντολή:

	

	passwd oracle

	

	Αφού συνδεθείτε ως oracle, εκκινήστε τον ORACLE listener:

	

	lsnrctl start

	

	Συνδεθείτε με το ΣΔΒΔ ως διαχειριστές (sysdba), μέσω της κονσόλας sqlplus, εκτελώντας την ακόλουθη εντολή:

	

	sqlplus sys/oracle as sysdba

	

	Εάν δεν έχει ήδη ξεκινήσει, εκκινήστε ένα στιγμιότυπο (instance) της βάσης δεδομένων, εκτελώντας την εντολή:

	

	SQL> startup

	

	Μόλις ξεκινήσει το στιγμιότυπο της βάσης δεδομένων, θα δείτε το μήνυμα «Database opened» και θα επιστρέψετε στην προτροπή (prompt) «SQL>». Στην περίπτωση που το στιγμιότυπο ήταν ενεργό, το σύστημα απλά θα απαντήσει:

	

	ORA-01081: cannot start already-running ORACLE - shut it down first

	

	Στην περίπτωση που δεν ήταν ενεργό, μόλις το στιγμιότυπο της βάσης δεδομένων, θα δούμε το μήνυμα «Database opened» και θα επιστρέψουμε στο prompt.

	Εκχωρήστε τα απαραίτητα προνόμια στο λογαριασμό χρήστη student:

	

	SQL> grant connect, resource to student;

	

	Αλλάξτε το κείμενο του prompt ως εξής:

	

	SQL> set sqlprompt "_user '@' _connect_identifier > "

	

	Στη γραμμή τίτλου του παραθύρου του προγράμματος putty (αν χρησιμοποιείτε απομακρυσμένη σύνδεση) κάντε δεξί κλικ και επιλέξτε duplicate session για να εκκινήσετε μια δεύτερη παράλληλη σύνοδο σύνδεσης με το Linux σύστημα.

	Συνδεθείτε εκ νέου στο Linux σύστημα ως oracle και συνδεθείτε στο ΣΔΒΔ ORACLE ως student με την εντολή:

	

	sqlplus student/student@XE

	

	Αλλάξτε και σε αυτή την περίπτωση το prompt, ως εξής:

	

	SQL> set sqlprompt "_user '@' _connect_identifier > "

	

	Πλέον, εκτελείτε δύο διαφορετικά instances του SQLPlus σε δύο παράλληλες συνδέσεις (παράθυρα). Στη μια είστε συνδεδεμένοι ως διαχειριστής (sys) και στην άλλη ως απλός χρήστης (student). Αναγνωρίζετε τα διαφορετικά παράθυρα (sessions) μέσω της πληροφορίας που σας παρέχουν τα κείμενα του κάθε prompt. Όπου στη συνέχεια σας ζητείται να εκτελέσετε μια εντολή ως sys ή ως student, θα το κάνετε από το αντίστοιχο παράθυρο.

	

	8.2 Διαχειριστικός Έλεγχος

	

	Η προσέγγιση RBAC περιγράφει τη χρήση των ρόλων (roles) στους οποίους εκχωρούνται προνόμια (δικαιώματα πρόσβασης ή άδειες) και οι οποίοι ανατίθενται σε χρήστες. Οι ρόλοι δημιουργούνται και έχουν ως σκοπό τη σύνδεση χρηστών (users) και αδειών (permissions) μέσω της εκχώρησης χρηστών σε ρόλους (User Assignment – UA) και αδειών σε ρόλους (Permission Assignment – PA):

	

	

	[image: Image]

	Εικόνα 8.1 Core RBAC

	Πέρα από τους ρόλους που δημιουργούν οι χρήστες, το ΣΔΒΔ παρέχει ορισμένους προκαθορισμένους ρόλους. Μπορείτε να δείτε τους ρόλους αυτούς με τη χρήση της εντολής:

	

	SYS @ XE > SELECT * FROM DBA_ROLES;

	

	Για τους παραπάνω ρόλους, μπορείτε να δείτε τους χρήστες στους οποίους έχουν εκχωρηθεί:

	

	SYS @ XE > SELECT * FROM DBA_ROLE_PRIVS;

	

	Μπορούμε επίσης να δούμε τους ρόλους ανά χρήστη:

	

	SYS @ XE > SELECT * FROM USER_ROLE_PRIVS;

	

	Επίσης, τα προνόμια που έχουν εκχωρηθεί σε κάθε ρόλο (προνόμια συστήματος και προνόμια αντικειμένων, αντίστοιχα) φαίνονται με τις ακόλουθες εντολές:

	

	SYS @ XE > SELECT * FROM ROLE_SYS_PRIVS;

	SYS @ XE > SELECT * FROM ROLE_TAB_PRIVS;

	

	Ένας ρόλος μπορεί να εκχωρηθεί σε έναν άλλο ρόλο (Ιεραρχικό RBAC). Με τον τρόπο αυτό δημιουργούνται ιεραρχίες ρόλων:

	

	

	[image: Image]

	Εικόνα 8.2 Hierarchical RBAC

	Ελέγξτε τις τρέχουσες ιεραρχίες ρόλων με την εντολή:

	

	SYS @ XE > SELECT * FROM ROLE_ROLE_PRIVS;

	

	Στις παραπάνω όψεις υπήρχε η στήλη ADM (Admin Option). Η εκχώρηση σε ένα χρήστη ενός ρόλου ή προνομίου με την προαίρεση admin option, επιτρέπει στο χρήστη:

	

	
		Να παραχωρήσει ή ανακαλέσει το ρόλο ή το προνόμιο σε/από άλλους χρήστες

	

	
		Να μεταβάλλει ή να διαγράψει το ρόλο.

	

	Για να δείτε τα ενεργά προνόμια και τους ενεργούς ρόλους κατά την τρέχουσα σύνοδο (session), ως student εκτελέστε τις εντολές:

	

	STUDENT @ XE > select * from session_privs;

	STUDENT @ XE > select * from session_roles;

	

	[image: Image]

	Εικόνα 8.3 Ενεργοί ρόλοι και προνόμια

	Όπως παρατηρείτε (Εικόνα 8.3), ενεργοί ρόλοι είναι οι CONNECT και RESOURCE. Θα σκεφτεί κανείς, επομένως, πως τα προνόμια, τα οποία επιστράφηκαν από την εκτέλεση της 2ης εντολής, είναι εκχωρημένα στους ρόλους. Με βάση το περιεχόμενο του Πίνακα 8.1, που παρουσιάζει τα προνόμια των δύο ενεργών ρόλων (RESOURCE και CONNECT), μπορείτε να απαντήσετε αν το ΣΔΒΔ υλοποιεί σωστά το μοντέλο RBAC;

	

	
		
				Προνόμια ρόλου Connect

				Προνόμια ρόλου Resource

		

		
				CREATE SESSION

				CREATE TYPE

		

		
				CREATE TABLE

		

		
				CREATE CLUSTER

		

		
				CREATE TRIGGER

		

		
				CREATE OPERATOR

		

		
				CREATE SEQUENCE

		

		
				CREATE INDEXTYPE

		

		
				CREATE PROCEDURE

		

	

	

	

	

	

	

	

	

	 Πίνακας 8.1 Προνόμια ρόλων Connect και Resource

	

	8.3 Δημιουργία Ρόλων

	

	Ας δούμε, στη συνέχεια, πως μπορούμε να δημιουργήσουμε ρόλους. Ως χρήστης Student, δημιουργήστε τους ρόλους CTO, CFO, CEO με την εντολή create role, ως εξής:

	

	STUDENT @ XE > CREATE ROLE CTO;

	STUDENT @ XE > CREATE ROLE CFO;

	

	Στην Oracle, ένας ρόλος μπορεί να προστατευτεί με χρήση συνθηματικού. Θα προστατεύσουμε το ρόλο CEO ως εξής:

	

	STUDENT @ XE > ALTER ROLE CEO IDENTIFIED BY InfoSecLab;

	

	Ποια η ανάγκη χρήσης συνθηματικού;

	

	8.4 Εκχώρηση Ρόλων

	

	Το μοντέλο RBAC ορίζει την εκχώρηση αδειών (προνομίων) σε ρόλους. Κάθε άδεια περιλαμβάνει το συνδυασμό ενέργειας επί αντικειμένου. Μερικές ενδεικτικές ενέργειες και αντικείμενα παρατίθενται στον ακόλουθο Πίνακα 8.2:

	

	
		
				Ενέργειες

				Αντικείμενα

		

		
				ALTER

				TABLES

		

		
				DELETE

				VIEWS

		

		
				INDEX

				PACKAGES

		

		
				INSERT

				PROCEDURES

		

		
				UPDATE

				FUNCTIONS

		

		
				SELECT

				SEQUENCES

		

		
				REFERENCES

				TRIGGERS

		

		
				ON COMMIT REFRESH

				SYNONYMS

		

	

	Πίνακας 8.2 Ενδεικτικές ενέργειες και αντικείμενα

	Στο ΣΔΒΔ ORACLE, η εκχώρηση προνομίων αντικειμένων (object privileges) σε ρόλους γίνεται με την ακόλουθη σύνταξη εντολής:

	

	GRANT privilege ON object TO role

	

	Ενώ η εκχώρηση ρόλων σε χρήστες γίνεται με την ακόλουθη σύνταξη εντολής:

	

	GRANT role TO user

	

	Ως χρήστης sysdba, κάνοντας χρήση αναθέσεων και ιεραρχιών και χρησιμοποιώντας κάθε φορά ένα προνόμιο ανά εντολή:

	

	
		Εκχωρήστε με μια εντολή ανάθεσης το προνόμιο SELECT για τον πίνακα HR. DEPARTMENTS στο ρόλο CTO, με την εντολή:

	

	SYS @ XE > GRANT select ON hr.departments TO cto;

	

	
		Εκχωρήστε με 2 εντολές ανάθεσης τα προνόμια SELECT, UPDATE για τον πίνακα HR.DEPARTMENTS στο ρόλο CFO, ως εξής:

	

	SYS @ XE > GRANT select ON hr.departments TO cfo;

	SYS @ XE > GRANT update ON hr.departments TO cfo;

	

	
		Εκχωρήστε με μία εντολή ανάθεσης τα προνόμια SELECT, INSERT, UPDATE για τον πίνακα HR. DEPARTMENTS στο ρόλο CTO

	

	SYS @ XE > GRANT select, insert, update ON hr.departments TO cto;

	

	
		Ως Student προσπαθήστε να διαβάστε τα περιεχόμενα του πίνακα με την εντολή:

	

	STUDENT @ XE > SELECT * FROM HR.DEPARTMENTS;

	

	
		Ως SYS, εκχωρήστε το ρόλο CTO στο χρήστη Student με την εντολή:

	

	SYS @ XE > GRANT cto TO student;

	

	Είναι τώρα δυνατή η ανάγνωση των περιεχομένων του πίνακα HR.DEPARTMENTS από το χρήστη Student; Αν όχι, γιατί;

	Ελέγξτε ποιοι ρόλοι είναι ενεργοί για τη σύνοδο και αν είναι ενεργός ο ρόλος CTO με την εντολή:

	

	STUDENT @ XE > SELECT * FROM session_roles;

	

	8.5 Διαχείριση Ρόλων

	

	Μετά την εκχώρηση (assignment) ενός ρόλου, προϋπόθεση για τη χρησιμοποίησή του είναι η ενεργοποίησή του (activation) στο πλαίσιο της τρέχουσας συνόδου (session) του χρήστη.

	Για να ενεργοποιήσετε το ρόλο CTO, ως χρήστης student εκτελέστε την εντολή:

	

	STUDENT @ XE > set role CTO;

	

	Ποιοι ρόλοι είναι τώρα ενεργοί; Μπορείτε πλέον να διαβάσετε τα περιεχόμενα του πίνακα HR.DEPARTMENTS;

	Για να ενεργοποιήσετε το ρόλο CFO, ως χρήστης student εκτελέστε την εντολή:

	

	STUDENT @ XE > set role CFO;

	

	Για να εκχωρήστε το ρόλο CEO στο χρήστη student, ως χρήστης SYS εκτελέστε την εντολή:

	

	SYS @ XE > grant CEO to Student;

	

	Παρατηρήστε ως student τους ρόλους που σας έχουν εκχωρηθεί, όπως φαίνεται στην ακόλουθη Εικόνα 8.4.

	

	

	[image: Image]

	Εικόνα 8.4 Εκχωρημένοι ρόλοι

	Εκτελέστε:

	

	STUDENT @ XE > SET ROLE CFO;

	

	Θα περιμένατε να ενεργοποιηθεί ο ρόλος αυτός; Τι συνέβη;

	Εκτελέστε:

	

	STUDENT @ XE > SET ROLE CΕO;

	

	Θα περιμένατε να ενεργοποιηθεί ο ρόλος αυτός; Τι συνέβη;

	

	
		Πώς μπορείτε να ενεργοποιήσετε το ρόλο;

	

	
		Τι προνόμια έχετε πάνω στον πίνακα HR.DEPARTMENTS;

	

	

	8.6 Ανάκληση Ρόλων

	

	Σε ένα σύστημα που ακολουθεί το μοντέλο RBAC, ένας ρόλος μπορεί να εκχωρείται σε χρήστες αλλά και να ανακαλείται η εκχώρησή του. Η ανάκληση γίνεται με την εντολή:

	

	REVOKE role FROM user

	

	Ως SYS ανακαλέστε το ρόλο CTO από το χρήστη student.

	Ως χρήστης student, μπορείτε όσο είστε ακόμη συνδεδεμένοι να δείτε τα περιεχόμενα του HR.DEPARTMENTS; Αν ναι γιατί;

	Βιβλιογραφία

	Benantar, M. (2006). Access Control Systems: Security, Identity Management and Trust Models. Springer Science & Business Media.

	Dawes, C., Bryla, B., Johnson, J. C., & Weishan, M. (2006). OCA: Oracle 10g Administration I Study Guide: Exam 1Z0-042. Wiley.

	Ferraiolo, D., Kuhn, D. R., & Chandramouli, R. (2003). Role-based Access Control. Artech House.

	Sandhu, R. S., Coyne, E. J., Feinstein, H. L., & Youman, C. E. (1996). Role-based access control models. Computer, (2), 38-47.

	Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	

	Απαντήστε στις ακόλουθες ερωτήσεις. Κάθε ερώτηση μπορεί να έχει μοναδική ή περισσότερες απαντήσεις.

	

	1. Σε μια ιεραρχία ρόλων με senior και junior ρόλους:

	α) Όλοι οι χρήστες του senior ρόλου είναι και χρήστες του junior ρόλου.

	β) Όλοι οι χρήστες του junior ρόλου είναι και χρήστες του junior ρόλου.

	γ) Όλα τα προνόμια του senior ρόλου είναι και προνόμια του junior ρόλου.

	δ) Όλα τα προνόμια του junior ρόλου είναι και προνόμια του senior ρόλου.

	

	2. To ΣΔΒΔ ORACLE υλοποιεί την προσέγγιση RBAC σύμφωνα με το πρότυπο ANSI INCITS 359-2004;

	α) Ναι.

	β) Όχι, διότι επιτρέπονται εκχωρήσεις προνομίων σε χρήστες.

	γ) Όχι, διότι επιτρέπονται εκχωρήσεις ρόλων σε ρόλους.

	δ) Όχι, διότι δεν επιτρέπονται εκχωρήσεις ρόλων σε αντικείμενα.

	

	3. Στο ιεραρχικό RBAC, επιτρέπεται:

	α) Η εκχώρηση αντικειμένων σε προνόμια.

	β) Η εκχώρηση ρόλων σε ρόλους.

	γ) Η εκχώρηση χρηστών σε χρήστες.

	δ) Η εκχώρηση ρόλων σε αντικείμενα.

	

	4. Ο χρήστης μπορεί να γνωρίζει ποιοι ρόλοι του έχουν ανατεθεί με το ερώτημα:

	α) SELECT * FROM ROLE_ROLE_PRIVS;

	β) SELECT * FROM SESSION_ROLES;

	γ) SELECT * FROM USER_ROLE_PRIVS;

	δ) SELECT * FROM DBA_ROLE_PRIVS;

	

	5. Ο χρήστης μπορεί να γνωρίζει ποιοι ρόλοι είναι ενεργοί στη σύνοδο με το ερώτημα:

	α) SELECT * FROM ROLE_ROLE_PRIVS;

	β) SELECT * FROM SESSION_ROLES;

	γ) SELECT * FROM USER_ROLE_PRIVS;

	δ) SELECT * FROM DBA_ROLE_PRIVS;

	

	6. Ο χρήστης στον οποίο εκχωρείται ο ρόλος CEO:

	α) Αποκτά όλα τα προνόμια του ρόλου CFO.

	β) Αποκτά μόνο τα προνόμια του ρόλου CEO.

	γ) Αποκτά όλα τα προνόμια των χρηστών του CEO.

	δ) Αποκτά όλα τα προνόμια των ρόλων που εκχωρήθηκαν στον CEO.

	

	7. Μπορείτε να απενεργοποιήσετε όλους τους ρόλους με:

	α) UNSET ROLE ALL;

	β) SET ROLE NULL;

	γ) SET ROLE EXCEPT ALL;

	δ) SET ROLE NONE;

	

	8. Με την εντολή: GRANT CTO TO STUDENT WITH ADMIN OPTION;

	α) O student αποκτά δικαιώματα διαχεριστή.

	β) O student μπορεί να εκχωρήσει το ρόλο CTO.

	γ) O student μπορεί να εκχωρήσει προνόμια στο ρόλο CTO.

	δ) O student μπορεί να διαγράψει το ρόλο CTO.

	

	9. Κατά την ανάκληση ενός ρόλου:

	α) Ανακαλούνται όλα τα προνόμια, μόνο του ρόλου αυτού.

	β) Ανακαλούνται όλα τα προνόμια του ρόλου αυτού και των junior ρόλων.

	γ) Ανακαλούνται όλα τα προνόμια του ρόλου αυτού και των junior ρόλων, εκτός αυτών που έχουν ανατεθεί ρητά στο χρήστη.

	δ) Δεν ανακαλούνται τα προνόμια αν ο ρόλος προστατεύεται από συνθηματικό.

	

	10. Η χρήση του συνθηματικού των ρόλων:

	α) Απαιτείται κατά την εκχώρηση.

	β) Απαιτείται κατά την ενεργοποίηση.

	γ) Απαιτείται κατά την ανάκληση.

	δ) Απαιτείται κατά την απενεργοποίηση.

	

	Ερωτήσεις αξιολόγησης

	

	1. Πώς θα μπορούσε να εφαρμοστεί η Αρχή του Ελάχιστου Προνομίου (Principle of Least Privilege) σε ένα σύστημα διαχείρισης βάσεων δεδομένων;

	

	

	2. Ποια τα πλεονεκτήματα της υλοποίησης της προσέγγισης Role-based Access Control (RBAC) σε ένα ΣΔΒΔ σε σχέση με την κλασσική προσέγγιση Discretionary Access Control (DAC);

	

Κεφάλαιο 9. Στατική ανάλυση κακόβουλου λογισμικού

	Σύνοψη

	 Με τον όρο στατική ανάλυση ενός αρχείου για εντοπισμό και μελέτη κακόβουλου λογισμικού (static malware analysis) εννοούμε την εξέταση ενός εκτελέσιμου αρχείου χωρίς την εκτέλεσή του, για παράδειγμα χρησιμοποιώντας αντίστροφη μηχανική (reverse engineering). Η στατική ανάλυση μπορεί να επιβεβαιώσει αν το εκτελέσιμο αρχείο είναι εξ ολοκλήρου μια κακόβουλη εφαρμογή ή περιέχει ένα κακόβουλο τμήμα κώδικα. Μπορεί ακόμη να δημιουργήσει πληροφορίες σχετικά με τον τρόπο λειτουργίας του κακόβουλου κώδικα και αρκετές φορές να μας βοηθήσει με όλες εκείνες τις απαραίτητες πληροφορίες προκειμένου να ολοκληρώσουμε την εικόνα μας για το ψηφιακό αποτύπωμα και, στη συνέχεια, να συντάξουμε την ψηφιακή υπογραφή (malware signature) του κακόβουλου κώδικα. Σημειώνεται ότι μια διαδικασία στατικής ανάλυσης θα πρέπει να συμπληρώνεται με μια ακόμη διαδικασία δυναμικής ανάλυσης, ώστε να μπορέσουμε να καταλήξουμε σε ικανοποιητικά μέτρα προστασίας, καθώς τα σύγχρονα αρχεία με κακόβουλο κώδικα χρησιμοποιούν εξελιγμένες τεχνικές παραπλάνησης και απόκρυψής του.

	

	Προαπαιτούμενη γνώση

	Δεν απαιτείται κάποια ιδιαίτερη γνώση, πέρα από τη δυνατότητα χρήσης ενός υπολογιστικού συστήματος με λειτουργικό σύστημα Windows με αρχιτεκτονική 64-bit.

	

	9.1 Χρήση Online Εργαλείων

	

	Για την υλοποίηση αυτής της δραστηριότητας, θα απαιτηθεί η χρήση ενός υπολογιστικού συστήματος με Λ.Σ. Windows. Μπορεί να χρησιμοποιηθεί το image που δημιουργήσατε στο Κεφάλαιο 1 για την υπηρεσία Okeanos, ή οποιοδήποτε υπολογιστικό σύστημα με Λ.Σ. Windows με αρχιτεκτονική 64-bit.

	Αρχικά, θα δημιουργήσουμε με χρήση της εφαρμογής Νotepad ένα αρχείο με όνομα EICAR. Το αρχείο αυτό αναγνωρίζεται από τις περισσότερες εφαρμογές προστασίας ως κακόβουλο λογισμικό. Όμως, στην πραγματικότητα το αρχείο αυτό δεν προκαλεί κανενός είδους ζημιά στο υπολογιστικό μας σύστημα και χρησιμοποιείται για λόγους ελέγχου της ορθής λειτουργίας των μηχανισμών προστασίας (π.χ. firewall, antivirus κ.ά.).

	Εκκινήστε την εφαρμογή Notepad πατώντας Start και στη συνέχεια επιλέγοντας All Programs Accessories Notepad

	Στη συνέχεια, πληκτρολογήστε τους ακόλουθους 68 χαρακτήρες:

	

	X5O!P%@AP[4\PZX54(P^)7CC)7}$EICAR-STANDARD-ANTIVIRUS-TEST-FILE!$H+H*

	

	Τέλος αποθηκεύστε το αρχείο στην επιφάνεια εργασίας με το όνομα eicar.txt

	Το επόμενο βήμα είναι η μετονομασία του αρχείου σε eicar.com ή eicar.exe. Ωστόσο, σημειώνεται πως για να εκτελέσουμε το βήμα της μετονομασίας θα πρέπει η εφαρμογή προστασίας από κακόβουλο λογισμικό (antivirus), που είναι εγκατεστημένη στο υπολογιστικό μας σύστημα, να είναι απενεργοποιημένη, καθώς σε διαφορετική περίπτωση το υποσύστημα ελέγχου πραγματικού χρόνου (real time protection module) θα αναγνωρίσει το αρχείο eicar.com ή eicar.exe ως κακόβουλο και θα το διαγράψει άμεσα, όπως φαίνεται στην ακόλουθη Εικόνα 9.1.

	

	[image: Image]

	Εικόνα 9.1 Αναγνώριση κακόβουλου αρχείου από την εφαρμογή antivirus.

	Μετονομάστε το αρχείο eicar.txt σε eicar.exe με την παρακάτω ακολουθία ενεργειών:

	

	
		Δεξί κλικ στο αρχείο eicar.txt και επιλέγετε Rename.

		Αλλάζετε την επέκταση του αρχείου από txt σε exe και αποθηκεύετε εκ νέου.

	

	Στο σημείο αυτό, σημειώνεται ότι για να εμφανίζεται η επέκταση του αρχείου θα πρέπει να φροντίσουμε το λειτουργικό μας σύστημα να μην αποκρύπτει τις επεκτάσεις των αρχείων γνωστών τύπων. Για να το επιτύχετε αυτό, εκτελείτε την παρακάτω ακολουθία ενεργειών:

	

	
		Εκτελείτε το πρόγραμμα File Explorer (π.χ. κάνοντας διπλό κλικ στο εικονίδιο My Computer)

		Στη συνέχεια, επιλέγετε κατά σειρά Organize Folder and search options

		Στην καρτέλα View φροντίζετε να μην είναι επιλεγμένη η επιλογή Hide extensions for known file types, όπως φαίνεται στην ακόλουθη Εικόνα 9.2.

	

	

	[image: Image]

	Εικόνα 9.2 Αποτροπή απόκρυψης επέκτασης ονόματος γνωστών τύπων αρχείων.

	Στη συνέχεια, με τη βοήθεια του φυλλομετρητή (browser) επισκεφθείτε τη διεύθυνση https://www.virustotal.com, όπως φαίνεται στην Εικόνα 9.3.

	

	

	[image: Image]

	Εικόνα 9.3 Υπηρεσία Online εξέτασης αρχείων για κακόβουλο λογισμικό

	Πατήστε το κουμπί Choose File και επιλέξτε το αρχείο eicar.exe, το οποίο δημιουργήσατε νωρίτερα και βρίσκεται στην επιφάνεια εργασίας.

	Στη συνέχεια, κάνετε κλικ στο κουμπί Scan it! και αναμένετε τα αποτελέσματα της εξέτασης του αρχείου. H συγκεκριμένη υπηρεσία επιστρέφει τα αποτελέσματα της εξέτασης, όπως φαίνεται στην ακόλουθη Εικόνα 9.4.

	

	

	[image: Image]

	Εικόνα 9.4 Προειδοποίηση της υπηρεσίας VirusTotal.

	Η υπηρεσία VirusTotal (χρησιμοποιώντας διάφορες εφαρμογές ανάλυσης) μας πληροφορεί ότι το συγκεκριμένο αρχείο έχει ήδη αναλυθεί κατά το παρελθόν, καθώς μεταφορτώθηκε από προηγούμενο χρήστη της υπηρεσίας. Επιπλέον, μας δίνει τη δυνατότητα είτε να επαναλάβουμε την ανάλυση είτε να δούμε τα αποτελέσματα της τελευταίας ανάλυσης που πραγματοποιήθηκε.

	Επιλέγουμε Reanalyse υποχρεώνοντας την υπηρεσία να εκτελέσει ξανά τον έλεγχο, οπότε επιστρέφονται τα αποτελέσματα τα οποία εμφανίζονται στην εικόνα 9.5:

	

	[image: Image]

	Εικόνα 9.5 Αποτελέσματα ανάλυσης της εξέτασης του αρχείου eicar.exe

	Παρατηρούμε πως συνολικά 53 από τις 57 εφαρμογές ανάλυσης που χρησιμοποιήθηκαν, αναγνωρίζουν το αρχείο αυτό ως κακόβουλο. Ενώ, στο τέλος της παράθεσης των αποτελεσμάτων, εμφανίζονται οι 4 εφαρμογές οι οποίες δεν αναγνωρίζουν το αρχείο ως κακόβουλο, όπως φαίνεται στην ακόλουθη Εικόνα 9.6:

	

	

	[image: Image]

	Εικόνα 9.6 Εφαρμογές που δεν αναγνώρισαν το αρχείο ως κακόβουλο

	Ο λόγος για τον οποίο οι συγκεκριμένες τέσσερις εφαρμογές δεν αναγνωρίζουν το αρχείο eicar.exe ως κακόβουλο, είναι ότι αυτό το αρχείο αυτό αποτελεί, όπως αναφέραμε και στην αρχή, ένα είδος αρχείου ελέγχου (test file) και επομένως δεν αποτελεί πραγματικά κακόβουλο αρχείο. Για το λόγο αυτό, οι κατασκευάστριες εταιρείες των παραπάνω τεσσάρων εφαρμογών επέλεξαν να χαρακτηρίσουν ως μη κακόβουλο το αρχείο eicar.exe. Ωστόσο, ο έλεγχος και το στατιστικό στοιχείο 53/57 αναγνώρισης ενός αρχείου ως κακόβουλου θα πρέπει να μας ευαισθητοποιήσει ώστε να έχουμε στο νου μας πως πρόκειται για ένα επικίνδυνο αρχείο.

	Το αρχείο eicar.txt | eicar.exe | eicar.com, καθώς και σχετικές πληροφορίες μπορούμε να αναζητήσουμε στη διεύθυνση http://www.eicar.org/85-0-Download.html

	

	9.2 Αναζήτηση Αλφαριθμητικών

	

	Μια δεύτερη τεχνική την οποία μπορούμε να εφαρμόσουμε κατά τη διάρκεια της στατικής ανάλυσης είναι η αναζήτηση αλφαριθμητικών στο εξεταζόμενο αρχείο. Αρκετές φορές, ένας τέτοιος έλεγχος μπορεί να αποφέρει αποτελέσματα τα οποία μας βοηθούν στο να οδηγηθούμε σε συμπεράσματα για το εξεταζόμενο αρχείο.

	Για να εφαρμόσουμε αυτή την τεχνική, προχωράμε όπως παρακάτω:

	

	
		Μετονομάζουμε εκ νέου το αρχείο eicar.exe σε eicar.txt.

	

	
		Ανοίγουμε το αρχείο eicar.txt με το notepad και πληκτρολογούμε το παρακάτω αλφαριθμητικό (όπως φαίνεται στην ακόλουθη Εικόνα 9.7):

	

	http://badserver.com/attack

	

	

	[image: Image]

	Εικόνα 9.7 Προσθήκη αλφαριθμητικού

	
		Αποθηκεύουμε το αρχείο και κλείνουμε το Notepad.

	

	
		Μετονομάζουμε το αρχείο από eicar.txt σε eicar.com.

	

	Η εταιρεία Microsoft διαθέτει ένα δωρεάν εργαλείο, το οποίο εξυπηρετεί το σκοπό μας και μπορούμε να το προμηθευτούμε από τη διεύθυνση: https://technet.microsoft.com/en-us/sysinternals/bb897439.aspx

	Εκτελούμε τα παρακάτω βήματα:

	

	
		Αποθηκεύουμε το αρχείο Strings.zip από την παραπάνω διεύθυνση στην επιφάνεια εργασίας μας.

	

	
		Αποσυμπιέζουμε το αρχείο στην επιφάνεια εργασίας, κάνοντας δεξί κλικ και επιλέγοντας Extract All. Ως σημείο προορισμού της αποσυμπίεσης επιλέγουμε την επιφάνεια εργασίας, έτσι ώστε στο τέλος της αποσυμπίεσης να βλέπουμε τα αρχεία eicar.com και strings.exe, όπως φαίνεται στην ακόλουθη Εικόνα 9.8:

	

	

	[image: Image]

	Εικόνα 9.8 Κακόβουλο αρχείο και εργαλείο strings

	Στη συνέχεια:

	
		Ανοίγουμε την γραμμή εντολών (command prompt) επιλέγοντας διαδοχικά: Start All Programs Accessories Command Prompt

	

	
		Στη γραμμή εντολών, πληκτρολογούμε την εντολές:

	

	
		cd Desktop

	

	
		strings.exe eicar.com

	

	Το αποτέλεσμα φαίνεται στην ακόλουθη Εικόνα 9.9:

	

	[image: Image]

	Εικόνα 9.9 Αποτελέσματα αναζήτησης αλφαριθμητικών με το εργαλείο strings

	Παρατηρούμε πως το εργαλείο strings μπορεί να αναζητήσει και να εντοπίσει τα αλφαριθμητικά που βρίσκονται σε ένα εκτελέσιμο αρχείο. Σε ένα εκτελέσιμο αρχείο, δεν έχουμε τη δυνατότητα να δούμε τον κώδικά του, χωρίς τη χρήση εξειδικευμένων εργαλείων (π.χ. δοκιμάστε να ανοίξετε με την εφαρμογή Notepad το αρχείο strings.exe)

	H παρουσία διευθύνσεων URL, όπως στο παράδειγμα μας (http://badserver.com/attack) σε μία εφαρμογή η οποία δεν προορίζεται να χρησιμοποιεί δικτυακή σύνδεση ή δεν προβλέπεται να επικοινωνεί με τον εν λόγω εξυπηρετητή, θα πρέπει να μας ευαισθητοποιήσει ώστε να ελέγξουμε περαιτέρω το αρχείο με κατάλληλα εργαλεία.

	Το εργαλείο strings διαθέτει μια πληθώρα παραμέτρων, τις οποίες μπορούμε να δούμε πληκτρολογώντας την εντολή:

	

	strings.exe /?

	

	Οι παράμετροι που παρουσιάζονται είναι:

	

	usage: strings [-a] [-f offset] [-b bytes] [-n length] [-o] [-q] [-s] [-u] <file or directory>

	Strings takes wild-card expressions for file names, and additional command line parameters are defined as follows:

	

	-a Ascii-only search (Unicode and Ascii is default)

	-b Bytes of file to scan

	-f File offset at which to start scanning.

	-o Print offset in file string was located

	-n Minimum string length (default is 3)

	-q Quiet (no banner)

	-s Recurse subdirectories

	-u Unicode-only search (Unicode and Ascii is default)

	

	To search one or more files for the presence of a particular string using strings use a command like this:

	strings * | findstr /i TextToSearchFor

	

	Η αναζήτηση αλφαριθμητικών είναι μια διαδικασία η οποία απαιτεί την πλήρη αφοσίωσή μας ώστε να είναι επιτυχημένη. Ένα παράδειγμα αναζήτησης αλφαριθμητικών σε πραγματικό κακόβουλο αρχείο εμφανίζεται στην ακόλουθη Εικόνα 9.10:

	

	[image: http://2we26u4fam7n16rz3a44uhbe1bq2.wpengine.netdna-cdn.com/wp-content/uploads/042915_1047_MalwareAnal2.png]

	Εικόνα 9.10 Αποτελέσματα αναζήτησης αλφαριθμητικών σε κακόβουλο αρχείο

	Στην περίπτωση αυτή, αν παρατηρήσουμε προσεκτικά, θα δούμε αναφορές στο αρχείο kerne132.dll, το οποίο έχει παρόμοιο όνομα με το αρχείο συστήματος kernel32.dll του Λ.Σ. Windows. Χρειάζεται ιδιαίτερη προσοχή για να διαπιστώσουμε ότι, σε αυτή την περίπτωση, το γράμμα l (πεζό L) έχει αντικατασταθεί από τον αριθμό 1 έτσι ώστε να διαφεύγει της προσοχής μας σε ένα πιθανό γρήγορο έλεγχο των διαδικασιών που εκτελούνται στο σύστημά μας.

	

	9.3 Πληροφορίες για τον τύπο Εκτελέσιμης Μορφής PE

	

	Το λειτουργικό σύστημα των Windows χρησιμοποιεί το μορφότυπο PE για τα εκτελέσιμα αρχεία, τα αρχεία βιβλιοθήκης DLL κ.λπ. Ο μορφότυπος αυτός περιλαμβάνει όλες τις απαραίτητες πληροφορίες που χρειάζεται το λειτουργικό σύστημα προκειμένου να εκτελέσει το αρχείο. Μελετώντας τις πληροφορίες αυτές, μπορούμε να αποφανθούμε για τις κλήσεις των συναρτήσεων που πραγματοποιούνται, καθώς και για το είδος της σύνδεσης του αρχείου με συγκεκριμένες βιβλιοθήκες του λειτουργικού συστήματος, καθώς και άλλα στοιχεία τα οποία θα μας βοηθήσουν να σχηματίσουμε μια εικόνα για το εξεταζόμενο αρχείο.

	Υπάρχει μία πληθώρα εργαλείων για τη μελέτη εκτελέσιμων αρχείων με μορφότυπο PE. Ενδεικτικά, αναφέρουμε τα:

	

	
		PEView, http://wjradburn.com/software/

		Resource Hacker, http://www.angusj.com/resourcehacker/

	

	Σημειώνεται πως για ένα πλήρη έλεγχο, ο οποίος υπάγεται στα πλαίσια της αντίστροφης μηχανικής κώδικα (reverse engineering), χρησιμοποιούμε ορισμένα εργαλεία, ιδιαίτερα εξελιγμένα, όπως τα:

	

	
		IDA Debugger, https://www.hex-rays.com/products/ida/debugger/

		Ollydbg , http://www.ollydbg.de/

	

	Για τη συνέχεια της εργαστηριακής μας δραστηριότητας, θα χρησιμοποιήσουμε το εργαλείο PEView, εκτελώντας διαδοχικά τις ακόλουθες ενέργειες:

	

	
		Από τη διεύθυνση http://wjradburn.com/software/ προμηθευόμαστε το αρχείο PEview version 0.9.9 (αρχείο .zip με μέγεθος 31KB).

	

	
		Αποσυμπιέζουμε το αρχείο, έτσι ώστε το εκτελέσιμο PEview.exe να βρίσκεται στην επιφάνεια εργασίας μας.

	

	
		Εκτελούμε το αρχείο PEview.exe, κάνοντας διπλό κλικ.

	

	
		Αποδεχόμαστε την προειδοποίηση ασφάλειας, η οποία εμφανίζεται επιλέγοντας Run.

	

	
		Στη συνέχεια, στο παράθυρο επιλογής αρχείου που εμφανίζεται θα πρέπει να επιλέξουμε το αρχείο εισόδου (προς εξέταση) για το PEview.

	

	
		Eπιλέγουμε το αρχείο strings.exe, το οποίο βρίσκεται στην επιφάνεια εργασίας μας από το προηγούμενο βήμα.

	

	Εμφανίζεται η κατάσταση που δείχνει η Εικόνα 9.11:

	

	[image: Image]

	Εικόνα 9.11 Εκτέλεση εργαλείου PEview

	Εναλλακτικά, μπορείτε να προμηθευτείτε το αρχείο test001.exe, κατεβάζοντάς το από τη διεύθυνση https://www.hex-rays.com/products/ida/support/tutorials/unpack_pe/manual.shtml. Το αρχείο αυτό είναι ένα ακίνδυνο εκτελέσιμο αρχείο για εξέταση του μορφότυπου PE.

	Το εργαλείο PEview μας δίνει πληροφορίες για τα διάφορα τμήματα του εκτελέσιμου αρχείου. Στο τμήμα κειμένου (SECTION.text), μπορούμε να δούμε σε μορφή hexdump τις εντολές που εκτελεί η CPU, όπως φαίνεται στην παρακάτω Εικόνα 9.12:

	

	

	[image: Image]

	Εικόνα 9.12 Τμήμα .text

	Στη συνέχεια, θα αναζητήσουμε πληροφορίες σχετικές με τη δημιουργία του αρχείου:

	

	
		Από το αριστερό panel της εφαρμογής PEview επιλέγουμε IMAGE_NT_HEADERS

	

	
		Έπειτα επιλέγουμε IMAGE_FILE_HEADER, όπως φαίνεται στην ακόλουθη Εικόνα 9.13:

	

	

	[image: Image]

	Εικόνα 9.13 Πληροφορίες χρονοσφραγίδας (timestamp)

	Είναι σημαντικό, επίσης, να γνωρίσουμε το μέγεθος της εικονικής μνήμης (Virtual Size), που δεσμεύει ένα τμήμα (section) του εξεταζόμενου αρχείου κατά τη φόρτωσή του, καθώς και το μέγεθός του στο δίσκο (Size of Raw Data). Αυτά τα δύο μεγέθη θα πρέπει να είναι παρόμοια ή να έχουν μικρή διαφορά. Αν η διαφορά των δύο αυτών μεγεθών είναι αξιοσημείωτη (το Virtual size είναι κατά πολύ μεγαλύτερο του Size of Raw Data), τότε σημαίνει πως το τμήμα αυτό του εξεταζόμενου αρχείου είναι συμπιεσμένο (packed) και υπάρχει κώδικας, ο οποίος όμως δεν μπορεί να αναλυθεί ή να αναγνωριστεί άμεσα ως κακόβουλος κώδικας (Εικόνα 9.14).

	

	

	[image: Image]

	Εικόνα 9.14 Σύγκριση Virtual Size και Size of Raw Data

	9.4 Συνόψιση Κακόβουλου Λογισμικού

	

	Η επόμενη τεχνική χρησιμοποιεί προς όφελος του αναλυτή ένα εργαλείο από το χώρο της κρυπτογραφίας. Η συνάρτηση κατακερματισμού παράγει ένα μοναδικό αλφαριθμητικό στην έξοδο (συνόψιση), σχεδόν για κάθε διαφορετική είσοδο. Με αυτό τον τρόπο, οι αναλυτές κακόβουλου λογισμικού έχουν δημιουργήσει και καταγράψει τις συνοψίσεις για κάθε κακόβουλο αρχείο το οποίο έχουν χαρακτηρίσει ως κακόβουλο. Οπότε, αν κανείς δημιουργήσει τη συνόψιση του εξεταζόμενου αρχείου, μπορεί στη συνέχεια να αναζητήσει πληροφορίες σχετικά με αυτή.

	Για τις ανάγκες αυτού του μέρους της εργαστηριακής δραστηριότητας, θα χρειαστούμε ένα λογισμικό υπολογισμού συνοψίσεων. Από τη διεύθυνση https://github.com/jessek/hashdeep/releases κατεβάζουμε και αποθηκεύουμε στον υπολογιστή μας το αρχείο md5deep-4.4.zip.

	Στη συνέχεια, αποσυμπιέζουμε στην επιφάνεια εργασίας μας το αρχείο sha1deep64.exe, το οποίο βρίσκεται επίσης συμπιεσμένο μέσα στο αρχείο md5deep-4.4.zip. Σημειώνεται στο σημείο αυτό πως η συνάρτηση κατακερματισμού, η οποία θα χρησιμοποιήσουμε είναι η SHA-1, ενώ το λειτουργικό σύστημα που χρησιμοποιούμε έχει αρχιτεκτονική 64-bit.

	

	
		Δημιουργούμε εκ νέου το αρχείο eicar.txt με τους 68 χαρακτήρες, όπως στο αρχικό μέρος της εργαστηριακής δραστηριότητας.

	

	
		Μετονομάζουμε το αρχείο eicar.txt σε eicar.exe.

	

	
		Ανοίγουμε ένα παράθυρο γραμμής εντολών και πληκτρολογούμε κατά σειρά τις ακόλουθες εντολές:

	

	cd Desktop

	sha1deep64 eicar.exe

	

	Αμέσως μετά, έχουμε την κατάσταση συστήματος που εμφανίζεται στην Εικόνα 9.15:

	

	[image: Image]

	Εικόνα 9.15 Υπολογισμός συνόψισης του αρχείου eicar.exe

	Το αλφαριθμητικό 3395856ce81f2b7382dee72602f798b642f14140 αποτελεί τη συνόψιση του αρχείου eicar.exe

	Χρησιμοποιώντας το φυλλομετρητή της αρεσκείας μας και επισκεπτόμαστε την ιστοσελίδα http://www.totalhash.com της υπηρεσίας Totalhash, όπως φαίνεται στην Εικόνα 9.16.

	

	

	[image: Image]

	Εικόνα 9.16 Υπηρεσία TotalHash

	Εισάγουμε την παραπάνω συνόψιση στο πεδίο αναζήτησης και πατάμε το κουμπί Search. Για αμεσότερα αποτελέσματα μπορούμε να πληκτρολογήσουμε στο πεδίο:

	
hash:3395856ce81f2b7382dee72602f798b642f14140

	

	για να υποδηλώσουμε ότι η αναζήτηση μας πρέπει να περιοριστεί μόνο σε συνοψίσεις. Εμφανίζονται αποτελέσματα, όπως στην Εικόνα 9.17.

	

	

	[image: Image]

	Εικόνα 9.17 Αποτελέσματα αναζήτησης συνόψισης

	Τα αποτελέσματα της αναζήτησης μας φανερώνουν ότι η συνόψιση βρέθηκε και μάλιστα έχει καταχωρηθεί ως υπογραφή (digital signature) του αρχείου eicar.txt, κάτι το οποίο συμφωνεί με όσα μέχρι τώρα γνωρίζουμε.

	Στη σελίδα των αποτελεσμάτων αναζήτησης, μπορούμε να επιλέξουμε τη συνόψιση και να οδηγηθούμε σε αναλυτικότερα αποτελέσματα (Εικόνα 9.18).

	

	[image: Image]

	Εικόνα 9.18 Αναλυτικές πληροφορίες για τη συνόψιση

	Στη σελίδα ανάλυσης έχουμε τη δυνατότητα να ενημερωθούμε για το αρχείο EICAR από διάφορες εταιρείες εφαρμογών προστασίας, καθώς και να δούμε τα αλφαριθμητικά (strings) που υπάρχουν στο εξεταζόμενο αρχείο.

	

	9.5 Ασαφής και Συμπιεσμένος κώδικας

	

	Οι συγγραφείς κακόβουλου κώδικα χρησιμοποιούν αρκετές τεχνικές ώστε να καλύψουν τις λειτουργίες του κώδικα τους. Ορισμένες φορές προσπαθούν να καλύψουν την εκτέλεση του κώδικα (αυτό τον κώδικα τον χαρακτηρίζουμε ασαφή) ενώ άλλες φορές ο κώδικας συμπιέζεται έτσι ώστε να μη μπορεί να αναλυθεί. Δεν αποκλείεται η περίπτωση ένας συγγραφέας κακόβουλου κώδικα να χρησιμοποιήσει και τις δύο τεχνικές.

	Για τις ανάγκες αυτού του βήματος θα χρειαστεί να αποθηκεύσουμε στην επιφάνεια εργασίας μας την εφαρμογή PEid, την οποία θα βρούμε στη διεύθυνση: http://www.softpedia.com/get/Programming/Packers-Crypters-Protectors/PEiD-updated.shtml. Στη συνέχεια

	

	
		Αποσυμπιέζουμε το αρχείο PEiD-0.95-20081103.zip στην επιφάνεια εργασίας μας.

	

	
		Από τη διεύθυνση http://ipinfo.info/html/testvirus.php μπορούμε να αποθηκεύσουμε στην επιφάνεια εργασίας μας το αρχείο eicar σε μορφή συμπιεσμένη. Μπορούμε να επιλέξουμε μονή, διπλή ή τριπλή συμπίεση.

	

	Σημειώνουμε στο σημείο αυτό πως για να αποθηκεύσουμε το αρχείο eicar σε συμπιεσμένη μορφή στην επιφάνεια εργασίας μας θα πρέπει να είναι απενεργοποιημένες οι εφαρμογές προστασίας.

	Για να χρησιμοποιήσουμε το εργαλείο PEid θα πρέπει να εμπλουτίσουμε το αρχείο userdb.txt μέσα στο οποίο περιέχονται οι υπογραφές των ήδη γνωστών κακόβουλων εφαρμογών. Η ανανέωση μπορεί να πραγματοποιηθεί αντικαθιστώντας το εν λόγω αρχείο (το οποίο βρίσκεται μέσα στο φάκελο PEiD-0.95-20081103) με ένα από τα παρακάτω:

	

	
		http://handlers.sans.org/jclausing/userdb.txt

	

	
		http://reverse-engineering-scripts.googlecode.com/files/UserDB.TXT

	

	
		http://research.pandasecurity.com/blogs/images/userdb.txt

	

	Εκτελώντας το εργαλείο PEid και τροφοδοτώντας το με το αρχείο eicar.zip μπορούμε να λάβουμε γνώση για το εξεταζόμενο αρχείο. Ορισμένες φορές το εργαλείο είναι ικανό να μας πληροφορήσει και για το σημείο εισόδου του συμπιεσμένου κώδικα βλ. Εικόνα 9.19

	

	[image: Image]

	Εικόνα 9.19 Εκτέλεση του εργαλείου PEid

	Βιβλιογραφία

	Introduction to Malware Analysis – Free Recorded Webcast. (n.d.). Retrieved October 30, 2015, from https://zeltser.com/malware-analysis-webcast/

	Peering Inside the PE: A Tour of the Win32 Portable Executable File Format. (n.d.). Retrieved October 30, 2015, from https://msdn.microsoft.com/en-us/library/ms809762.aspx

	Practical Malware Analysis | No Starch Press. (n.d.). Retrieved October 30, 2015, from https://www.nostarch.com/malware

	Wiley: Malware Analyst’s Cookbook and DVD: Tools and Techniques for Fighting Malicious Code - Michael Ligh, Steven Adair, Blake Hartstein, et al. (n.d.). Retrieved October 30, 2015, from http://eu.wiley.com/WileyCDA/WileyTitle/productCd-0470613033.html

	Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	

	Απαντήστε στις ακόλουθες ερωτήσεις. Κάθε ερώτηση μπορεί να έχει μοναδική ή περισσότερες απαντήσεις.

	

	1. Για ποιο λόγο απαιτείται να απενεργοποιήσουμε τα προγράμματα προστασίας όταν εκτελούμε την εργαστηριακή δραστηριότητα;

	α) Για να μολυνθεί το λειτουργικό μας σύστημα.

	β) Για να μη μολυνθεί το λειτουργικό μας σύστημα.

	γ) Για να μην εντοπιστεί το κακόβουλο λογισμικό.

	δ) Για να εντοπιστεί το κακόβουλο λογισμικό.

	

	2. Αν προσθέσουμε πάνω από 68 χαρακτήρες στο αρχείο eicar.txt τότε:

	α) Παύει να είναι κακόβουλο.

	β) Συνεχίζει να είναι κακόβουλο.

	γ) Μετατρέπεται σε συμπιεσμένο.

	δ) Ο κώδικάς του γίνεται συμπιεσμένος.

	

	3. Αν μετονομάσουμε το αρχείο eicar.exe σε test.exe τότε:

	α) Παύει να είναι κακόβουλο.

	β) Συνεχίζει να είναι κακόβουλο.

	γ) Μετατρέπεται σε συμπιεσμένο.

	δ) Ο κώδικάς του γίνεται συμπιεσμένος.

	

	4. Στην υπηρεσία VirusTotal μπορούμε να μεταφορτώσουμε αρχείο μεγέθους μέχρι

	α) 1 GB

	β) 150 MB

	γ) 128 MB

	δ) 128 Bytes

	

	5. Mε την εφαρμογή Notepad μπορούμε να διαβάσουμε με κατανοητό τρόπο το περιεχόμενο

	α) αρχείων κειμένου

	β) εκτελέσιμων αρχείων

	γ) αρχείων βιβλιοθήκης DLL

	δ) συμπιεσμένων αρχείων

	

	6. Το εργαλείο strings.exe μας επιστρέφει:

	α) αποτελέσματα αν το εξεταζόμενο αρχείο είναι κακόβουλο

	β) όλα τα αλφαριθμητικά που περιέχονται στο εξεταζόμενο αρχείο

	γ) όλες τις διευθύνσεις παράνομων εξυπηρετητών

	δ) πόσους χαρακτήρες περιέχει το εξεταζόμενο αρχείο

	

	7. Ο μορφότυπος PE αφορά στα εκτελέσιμα αρχεία του περιβάλλοντος:

	α) Linux

	β) OS X

	γ) Windows

	δ) Solaris

	

	8. Στο τμήμα .text περιέχονται :

	α) η ημερομηνία δημιουργίας του εξεταζόμενου αρχείου

	β) το ονοματεπώνυμο του συγγραφέα κώδικα

	γ) οι εντολές που θα εκτελέσει η CPU

	δ) οι εντολές που δεν εκτέλεσε η CPU

	

	9. Αν αλλάξουμε το όνομα του αρχείου eicar.exe σε test.exe τότε:

	α) αλλάζει και η συνόψιση

	β) η συνόψιση παραμένει ίδια

	γ) το μήκος της συνόψισης γίνεται μικρότερο

	δ) το μήκος της συνόψισης γίνεται μεγαλύτερο

	

	10. Ο συμπιεσμένος κώδικας

	α) αναλύεται πιο εύκολα

	β) καταλαμβάνει μεγαλύτερο χώρο στην εικονική μνήμη

	γ) αναλύεται πιο δύσκολα

	δ) αναλύεται όπως και ο ασαφής κώδικας

	

Κεφάλαιο 10. Δυναμική ανάλυση κακόβουλου λογισμικού

	Σύνοψη

	 Με τον όρο δυναμική ανάλυση για εντοπισμό και μελέτη κακόβουλου λογισμικού (dynamic malware analysis) εννοούμε την εκτέλεση ενός προϊόντος λογισμικού, που είναι εξ ολοκλήρου ή περιέχει κακόβουλο λογισμικό, σε ένα ελεγχόμενο περιβάλλον και με σκοπό την παρατήρηση και καταγραφή της συμπεριφοράς και της αλληλεπίδρασής του με άλλα συστήματα λογισμικού. Στο πλαίσιο της εργαστηριακής δραστηριότητας που παρουσιάζεται σε αυτό το κεφάλαιο, θα γίνει επίδειξη μιας μεθόδου δυναμικής ανάλυσης λογισμικού με χρήση εικονικής μηχανής, που έχει προταθεί για το σκοπό αυτό.

	

	Προαπαιτούμενη γνώση

	Δεν απαιτείται κάποια ειδική γνώση, πέρα από βασικές έννοιες δικτύωσης και χρήσης υπολογιστών.

	

	10.1 Εισαγωγή

	

	Η διαδικασία της δυναμικής ανάλυσης κακόβουλου λογισμικού πραγματοποιείται σε ένα απομονωμένο και ελεγχόμενο περιβάλλον (φυσικό ή εικονικό), μέσα στο οποίο, με την χρήση κατάλληλων εργαλείων, μπορούμε με ασφάλεια να εκτελέσουμε το κακόβουλο λογισμικό και να παρακολουθήσουμε την συμπεριφορά του. Στην παρούσα εργαστηριακή δραστηριότητα, θα περιγραφεί η διαδικασία ανάλυσης με χρήση ενός image το οποίο έχει δημιουργηθεί και διαμορφωθεί κατάλληλα, ώστε να περιλαμβάνει όλα τα απαραίτητα εργαλεία που θα χρειαστούν στη συνέχεια.

	Σε αυτή την εργαστηριακή δραστηριότητα πρόκειται να αναλύσουμε εκτελέσιμα αρχεία των Windows σε ένα Linux host όπου έχει δημιουργηθεί μια εικονική μηχανή ως guest, με λειτουργικό σύστημα Windows XP που την ονομάσαμε WindowsXP-MAL. Το μηχάνημα αυτό αποτελεί το απομονωμένο και ελεγχόμενο περιβάλλον που θα χρησιμοποιήσουμε για να εκτελέσουμε το υπό ανάλυση δείγμα και να παρακολουθήσουμε την συμπεριφορά του. Ως hypervisor έχει επιλεγεί το προϊόν KVM, που είναι ένα λογισμικό ανοικτού κώδικα και το οποίο επιτρέπει τη δημιουργία και διαχείριση εικονικών μηχανών.

	Η διαχείριση των KVM guests γίνεται με χρήση της εντολής virsh, η οποία συντάσσεται ως εξής:

	

	virsh action [domain]

	

	όπου action είναι η επιθυμητή ενέργεια και domain το όνομα του guest.

	Η προεγκατεστημένη εικονική μηχανή guest είναι η WindowsXP-MAL. Οπότε θα χρησιμοποιηθεί η εντολή virsh για να εκκινήσει (action: start) και να τερματίσει (action: shutdown) την εικονική μηχανή.

	Η χρήση εικονικών μηχανών διευκολύνει τη διαδικασία της ανάλυσης, καθώς έχουμε τη δυνατότητα να αποθηκεύουμε και να χρησιμοποιούμε διαφορετικές καταστάσεις της ίδιας εικονικής μηχανής με την αξιοποίηση του μηχανισμού των snapshots. Όταν κάνουμε ανάλυση κακόβουλου λογισμικού, είναι χρήσιμο να έχουμε ένα καθαρό snapshot της εικονικής μηχανής και να την επαναφέρουμε σε αυτό πριν από (ώστε να είμαστε σίγουροι ότι η ανάλυση δεν θα γίνει σε ένα ήδη μολυσμένο μηχάνημα) και μετά τη διαδικασία της ανάλυσης ώστε να την χρησιμοποιήσουμε ξανά.

	Για τις ανάγκες του κεφαλαίου, υπάρχει ήδη ένα διαθέσιμο snapshot της εικονικής μηχανής το οποίο και θα χρησιμοποιήσουμε. Το snapshot αυτό απεικονίζει την εικονική μηχανή σε κατάσταση πλήρους λειτουργίας με τον χρήστη να έχει ήδη κάνει login.

	

	10.2 Προεργασία

	

	Επαναφέρουμε την εικονική μηχανή guest WindowsXP-MAL σε ένα καθαρό snapshot με την εντολή:

	

	virsh snapshot-revert WindowsXP-MAL --current

	

	η οποία επαναφέρει τη μηχανή στο πιο πρόσφατο snapshot που έχουμε. Περιμένουμε μέχρι να ολοκληρωθεί η διαδικασία και να εμφανιστεί ξανά το prompt του root (περίπου 1 λεπτό).

	Επιβεβαιώνουμε ότι η μηχανή βρίσκεται σε κατάσταση λειτουργίας με την εντολή:

	

	virsh list

	

	Θα κάνουμε τερματισμό λειτουργίας και στη συνέχεια θα επανεκκινήσουμε ξανά τη μηχανή με την εντολή:

	

	virsh shutdown WindowsXP-MAL

	

	Περιμένουμε λίγο να ολοκληρωθεί ο τερματισμός της μηχανής και επιβεβαιώνουμε ότι είναι κλειστή με την εντολή (Εικόνα 10.1):

	

	virsh list

	

	

	[image: Image]

	Εικόνα 10.1 Εμφάνιση κατάστασης εικονικής μηχανής

	Εκκινούμε την εικονική μηχανή guest WindowsXP-MAL με την εντολή:

	

	virsh start WindowsXP-MAL

	

	Το KVM χρησιμοποιεί εξ ορισμού το VNC για την απομακρυσμένη πρόσβαση των χρηστών στην κονσόλα των εικονικών μηχανών. Συνήθως, η πρώτη μηχανή «ακούει» στη θύρα 5900. Έτσι, αν έχουμε πολλά εικονικά μηχανήματα, η κονσόλα του καθενός θα απαντάει σε διαφορετική πόρτα (π.χ. 5900, 5901, 5902 κοκ). Όταν, λοιπόν, εκκινούμε μια εικονική μηχανή, ελέγχουμε τη θύρα μέσω της οποίας μπορούμε να έχουμε πρόσβαση στο γραφικό της περιβάλλον. Για να την εντοπίζουμε, εκτελούμε την εντολή:

	

	virsh vncdisplay WindowsXP-MAL

	

	Σημειώνουμε τον αριθμό που θα επιστρέψει το σύστημα (συνήθως :0). Ο αριθμός της πόρτας στην οποία θα πρέπει να συνδεθούμε προκύπτει από το άθροισμα του vncdisplay με τον αριθμό 5900.

	Για να είναι δυνατή η επικοινωνία της εικονικής μηχανής WindowsXP-MAL (δεν έχει εξωτερική IP) με δίκτυα εκτός του hypervisor, θα χρησιμοποιηθεί ένα SSH tunnel έτσι ώστε να προωθούνται τα πακέτα προς την εικονική μηχανή.

	Εκκινούμε το Putty, που γνωρίσαμε στο Κεφάλαιο 1 και στη συνέχεια:

	

	
		Επιλέγουμε SSH Tunnels.

		Έστω n ο αριθμός θύρας που σημειώσαμε προηγουμένως:

	
		Source Port: 5910

		Destination: localhost:n

	
		Και πατάμε Add.

	

	

	[image: Image]

	Εικόνα 10.2 Ρύθμιση SSH Tunnel

	Επιλέγουμε session και ως host εισάγουμε το hostname ή την IP της host μηχανής Linux (hypervisor). Πατάμε open για να συνδεθούμε και να εδραιωθεί το SSH tunnel. Επιλέγουμε να συνδεθούμε ως root kai εισάγουμε το συνθηματικό. Πλέον όλη η κίνηση προς τη θύρα 5010 της τοπικής μηχανής θα προωθείται στο Linux host.

	

	

	[image: Image]

	Εικόνα 10.3 Σύνδεση με απομακρυσμένο host

	
		Από το σύνδεσμο: http://infosec.uom.gr/Study/LAB/ISS/6519/vncviewer.exe κατεβάζουμε το αρχείο vncviewer.exe.

	

	
		Εκτελούμε τον VNCviewer, εισάγουμε τη διεύθυνση localhost:5910 και πατάμε Connect.

	

	
		Ως αποτέλεσμα, έχουμε πλέον διαθέσιμη για σύνδεση ην εικονική μηχανή Windows XP-MAL (Εικόνα 10.4).

	

	[image: Image]

	Εικόνα 10.4 Σύνδεση στην κονσόλα του Windows XP-MAL μέσω VNC

	Συνδεθείτε στην εικονική μηχανή WindowsXP-MAL, δίνοντας όνομα χρήστη (username) mal-user-uom. Για καλύτερη απόδοση προτείνεται να ορίσετε τα ακόλουθα:

	

	
		Κάνουμε δεξί κλικ στην Επιφάνεια Εργασίας Properties

		Από την καρτέλα Desktop επιλέγουμε Background None Apply

		Από την καρτέλα Settings επιλέγουμε Screen resolution 800x600 Apply

		Από την καρτέλα Screen Saver επιλέγουμε Power Turn off monitor Never OK

	

	

	10.3 Ανάκτηση Δείγματος

	

	Το σενάριο που θα εξεταστεί, στη συνέχεια, αναφέρει πως ένα αντίγραφο του Live Messenger (εκτελέσιμο αρχείο) ανακτήθηκε από ένα «μολυσμένο» μηχάνημα, στο οποίο παρατηρήθηκε ύποπτη συμπεριφορά. Για αυτό, μας ζητήθηκε να το αναλύσουμε ώστε να αναγνωρίσουμε αν είναι ή περιέχει κακόβουλο λογισμικό (malware). Για το σκοπό αυτό, ακολουθούμε τα εξής βήματα:

	

	
		Μεταφερόμαστε στον κατάλογο C:\mal\malware της εικονικής μηχανής WindowsXP-MAL.

	

	
		Κάνουμε δεξί κλικ πάνω στο αρχείο live-messenger-malware.rar και επιλέγουμε Extract here.

	

	
		Εισάγουμε το password: infected

	

	
		Μεταφερόμαστε στον κατάλογο live-messenger-malware

	

	
		Πατάμε δεξί κλικ πάνω στην εφαρμογή Live Messenger.exe και κατόπιν επιλέγουμε Send To Desktop

	

	
		Δημιουργούμε μια συντόμευση του αρχείου Live Messenger.exe στην επιφάνεια εργασίας για εύκολη πρόσβαση.

	

	

	10.4 Επίθεση Λεξικού

	

	Θα χρησιμοποιήσουμε τα εργαλεία Process Monitor και Regshot, τα οποία μας επιτρέπουν να παρακολουθήσουμε το τι συμβαίνει στο σύστημα κατά την διάρκεια εκτέλεσης του κακόβουλου προγράμματος και να προσδιορίσουμε ή/και να εκτιμήσουμε την κατάσταση του συστήματός μας μετά τον τερματισμό της ύποπτης εφαρμογής.

	Αρχικά, θα εκκινήσουμε την εφαρμογή process monitor, η οποία καταγράφει με χρονολογική σειρά όλες τις διεργασίες που εκτελούνται στο σύστημά μας, καθώς και τα γεγονότα που σχετίζονται με αυτές.

	

	

	[image: Image]

	Εικόνα 10.5 Το πρόγραμμα process monitor

	Επιλέγουμε διαδοχικά Filter Filter

	

	

	[image: Image]

	Εικόνα 10.6 Επιλογή φίλτρου

	Στο παράθυρο που εμφανίζεται:

	

	
		Εισάγουμε διαδοχικά: Process Name contains Messenger

	Το Process Name και το contains τα επιλέγουμε από το κυλιόμενο μενού ενώ την λέξη Messenger την πληκτρολογούμε.

	

	
		Κάνουμε κλικ στην επιλογή Add και στη συνέχεια πατάμε ΟΚ.

	

	
		Από το μενού File, απενεργοποιούμε προσωρινά την επιλογή Capture Events (ή Ctrl +E). Με αυτόν τον τρόπο, σταματάμε την καταγραφή των διεργασιών του συστήματος ώστε να μπορέσουμε να πάρουμε την πρώτη εικόνα που χρειαζόμαστε με το Regshot.

	

	Προσοχή: στο σημείο αυτό δεν σταματάμε τη διεργασία του Process Monitor αλλά τη διατηρούμε και εκτελούμε την εφαρμογή Regshot. Στο παράθυρο που εμφανίζεται, ενεργοποιούμε την επιλογή Scan dir1 και εισάγουμε C:\ στο αντίστοιχο πλαίσιο. Τέλος, επιλέγουμε διαδοχικά: 1st shot shot.

	

	

	[image: Image]

	Εικόνα 10.7 Η εφαρμογή Regshot

	Περιμένουμε να ολοκληρωθεί η διαδικασία ώστε να ενεργοποιηθεί η επιλογή 2nd shot.

	Προσοχή: δεν επιλέγουμε ακόμα το 2nd shot και δεν κλείνουμε την εφαρμογή Regshot.

	Στο αμέσως επόμενο βήμα θα μολύνουμε το σύστημα, θα καταγράψουμε ακόμη ένα shot και θα συγκρίνουμε τα δύο για να παρατηρήσουμε τυχόν αλλαγές.

	Πριν εκτελέσουμε το ύποπτο πρόγραμμα, επιστρέφουμε στο παράθυρο του Process Monitor και εκτελούμε τα βήματα:

	

	
		Από το μενού του Process Monitor επιλέγουμε διαδοχικά: File Capture Events (ή συνδυασμό Ctrl + E)

	

	
		Από την Επιφάνεια Εργασίας κάνουμε διπλό κλικ στο Live Messenger.exe για να εκκινήσουμε την εφαρμογή.

	Παρατηρήστε το περιβάλλον της εφαρμογής και τις επιλογές που υπάρχουν.

	

	
		Εισάγουμε μια διεύθυνση email και ένα password στα αντίστοιχα πεδία και πατάμε το πλήκτρο Sign In.

	

	

	[image: Image]

	Εικόνα 10.8 Η εφαρμογή «Live Messenger»

	Παρατηρούμε ότι εμφανίζεται ένα παράθυρο με ένα μήνυμα λάθους το οποίο πιθανότατα δεν φαίνεται ιδιαίτερα ύποπτο. Πατάμε το πλήκτρο Close για να κλείσουμε το παράθυρο και τερματίζουμε την εφαρμογή του Live Messenger. Παρατηρήστε ότι αμέσως εκτελείται αυτόματα ο φυλλομετρητής Firefox και προσπαθεί να συνδεθεί στο www.ourgodfather.com. Σταματάμε τη διεργασία Firefox.

	Θα χρησιμοποιήσουμε ξανά το Regshot ώστε να πραγματοποιήσουμε μια δεύτερη σάρωση του συστήματος και να εντοπίσουμε τις αλλαγές που προκάλεσε η εκτέλεση του δείγματος, συγκρίνοντας τη νέα κατάσταση του συστήματος με την προηγούμενή του (πριν την εκτέλεση).

	

	
		Επιστρέφουμε στο παράθυρο του Process Monitor και σταματάμε την καταγραφή των γεγονότων επιλέγοντας File Capture Events (ή πατάμε Ctrl + E)

	

	
		Επιστρέφουμε στο παράθυρο του Regshot και επιλέγουμε: 2nd Shot

	

	
		Μόλις ολοκληρωθεί η δεύτερη σάρωση του συστήματος, επιλέγουμε Compare, οπότε εμφανίζονται τα αποτελέσματα που μας δείχνει η Εικόνα 10.10:

	

	[image: Image]

	Εικόνα 10.9 Αποτελέσματα σύγκρισης

	Παρατηρήστε τα αποτελέσματα του Regshot και την νέα κατάσταση της μηχανής μας, καθώς επίσης τα Registry keys που επηρεάζει η εφαρμογή.

	Επιστρέφουμε στο παράθυρο του Process Monitor, το οποίο κατά το χρονικό διάστημα που πέρασε κατέγραφε παράλληλα.

	

	

	[image: Image]

	Εικόνα 10.10 Καταγραφές του Process Monitor

	Παρατηρήστε τα γεγονότα που έχουν καταγραφεί και τη δραστηριότητα συστήματος που έχει δημιουργήσει η διεργασία Live Messenger. Γνωρίζοντας ότι δημιουργεί δύο αρχεία, θα δούμε στη συνέχεια ποια γεγονότα σχετίζονται με αυτά τα αρχεία:

	

	
		Από το μενού επιλέγουμε διαδοχικά Tools File Summary

	

	
		Στο παράθυρο που ανοίγει επιλέγουμε την καρτέλα By Folder και εντοπίζουμε σε αυτήν τα δύο αρχεία (Εικόνα 10.12).

	

	

	[image: Image]

	Εικόνα 10.11 Εντοπισμός αρχείων

	
		Επιλέγουμε το αρχείο C:\pas.txt. Κάνοντας διπλό κλικ πάνω στο όνομα του αρχείου παρατηρούμε τα γεγονότα που σχετίζονται με αυτό το αρχείο. Στη συνέχεια, επιστρέφουμε στο παράθυρο File Summary.

	

	
		Κάνουμε διπλό κλικ πάνω στο αρχείο C:\Windows\msnsettings.dat και παρατηρούμε τα γεγονότα που σχετίζονται με αυτό το αρχείο.

	

	

	[image: Image]

	Εικόνα 10.12 Εντοπισμός γεγονότων

	Τι συμπεράσματα μπορούμε να βγάλουμε από τα παραπάνω;

	Μεταφερόμαστε στον κατάλογο C:\ και ανοίγουμε με το Notepad το αρχείο pas.txt

	

	

	[image: Image]

	Εικόνα 10.13 Αρχείο pas.txt

	Τι συμπεράσματα μπορούμε να βγάλουμε από τα περιεχόμενα του αρχείου;

	Μεταφερόμαστε στον κατάλογο C:\Windows και ανοίγουμε με το Notepad το αρχείο msnsettings.dat.

	

	

	[image: Image]

	Εικόνα 10.14 Αρχείο msnsettings.dat

	Τι συμπεράσματα μπορούμε να βγάλουμε από τα περιεχόμενα του αρχείου;

	Μεταφερόμαστε στον κατάλογο C:\mal\malware\live-messenger-malware και ανοίγουμε το αρχείο msnsettings.dat με την εφαρμογή Notepad++.

	

	[image: Image]

	Εικόνα 10.15 Ανάγνωση αρχείου msnsettings.dat με χρήση του Notepad++

	Ποιες διαφορές μπορούμε να εντοπίσουμε στα περιεχόμενα των δύο msnsettings.dat αρχείων;

	

	10.5 Παρακολούθηση Δικτυακής Δραστηριότητας

	

	Θα «καθαρίσουμε» το σύστημα από την προηγούμενη ανάλυση και θα τρέξουμε ξανά το δείγμα για να παρατηρήσουμε επιπλέον συμπεριφορά (τροποποιώντας ελαφρώς το περιβάλλον της ανάλυσης), αυτή τη φορά χρησιμοποιώντας το εργαλείο Wireshark.

	

	
		Κλείνουμε όλα τα ανοικτά παράθυρα και προγράμματα (Notepad, Process Monitor, Regshot).

	

	
		Διαγράφουμε το αρχείο C:\pas.txt.

	

	
		Αντιγράφουμε το αρχείο C:\mal\malware\live-messenger-malware\msnsettings.dat στον κατάλογο C:\Windows.

	

	
		Θα πρέπει επίσης να αλλάξουμε τις ρυθμίσεις της εικονικής μηχανής μας ώστε να χρησιμοποιεί ως DNS τον Linux host πάνω στον οποίο έχει στηθεί η εικονική μηχανή. Θέτουμε λοιπόν στις ρυθμίσεις δικτύου της μηχανής Windows XP-MAL ως preferred DNS server αυτόν με διεύθυνση ΙΡ 192.168.56.1.

	

	Καταγράφουμε τη δικτυακή δραστηριότητα με την εφαρμογή Wireshark. Για το σκοπό αυτό, εκκινούμε την εφαρμογή Wireshark και επιλέγουμε από το μενού Capture Interfaces τη διεπαφή Local Area Connection και πατάμε Start. Στη συνέχεια:

	

	
		Εκτελούμε ξανά το Live Messenger.exe από την επιφάνεια εργασίας

	

	
		Εισάγουμε μια διεύθυνση email και ένα password, στα αντίστοιχα πεδία.

	

	
		Πατάμε Sign In.

	

	
		Πατάμε Close στο παράθυρο Troubleshooting.

	

	
		Παρατηρήστε ότι γίνονται συνεχώς καταγραφές από τη διεργασία Wireshark, καθώς αλληλεπιδρούμε με το malware λογισμικό.

	

	
		Τερματίζουμε την εφαρμογή: File Close (ή πληκτρολογούμε x)

	

	
		Κλείνουμε μετά από λίγο το παράθυρο του Firefox που θα ανοίξει αυτόματα.

	

	

	[image: Image]

	Εικόνα 10.16 Αναζήτηση καταγραφών

	Εντοπίζουμε τις αιτήσεις του πρωτοκόλλου DNS. Κάνοντας δεξί κλικ σε μια αίτηση και επιλέγοντας Follow UDP Stream παρατηρούμε τα ονόματα που προσπαθεί να επιλύσει, όπως φαίνεται στην ακόλουθη Εικόνα 10.18:

	

	

	[image: Image]

	Εικόνα 10.17 Εντοπισμός αιτημάτων

	Τι συμπεράσματα βγάζουμε από την δικτυακή δραστηριότητα που καταγράψαμε; Τι συνδέσεις επιχειρεί να πραγματοποιήσει;

	Για να ελέγξουμε αν η υπόθεση μας είναι σωστή, πρέπει να επιτρέψουμε στο κακόβουλο λογισμικό να επιλύσει το συγκεκριμένο Host Name και να παρατηρήσουμε τι θα προσπαθήσει να κάνει στην συνέχεια. Κλείνουμε το Wireshark.

	Στη συνέχεια, θα χρησιμοποιήσουμε την εφαρμογή FakeDNS ώστε να προσομοιώσουμε ένα DNS server στην εικονική μηχανή μας. Ακόμη, θα χρησιμοποιήσουμε την εφαρμογή MailPot για να καταγράψουμε πιθανά εξερχόμενα μηνύματα email.

	

	
		Από την επιφάνεια εργασίας κάνουμε διπλό κλικ στην εφαρμογή FakeDNS

	

	
		Επιλέγουμε διαδοχικά: Redirect all DNS queries 127.0.0.1

	

	
		Πατάμε το πλήκτρο Listen

	

	Θα πρέπει επίσης να αλλάξουμε τις ρυθμίσεις του υπολογιστή μας ώστε να στέλνει όλα τα αιτήματα στο localhost. Έτσι, στην εικονική μηχανή Windows XP-MAL, χωρίς να κλείσουμε το FakeDNS, θέτουμε στο πεδίο preferred DNS server την τιμή 127.0.0.1.

	Δοκιμάζουμε για να επιβεβαιώσουμε ότι ο FakeDNS server δουλεύει σωστά. Εκτελούμε σε γραμμή εντολών την εντολή:

	

	ping infosec.uom.gr

	

	

	[image: Image]

	Εικόνα 10.18 Επαλήθευση λειτουργίας

	Παρατηρούμε ότι λαμβάνουμε απάντηση (φυσικά ψευδή). Χωρίς να κλείσουμε το fakeDNS, από την επιφάνεια εργασίας τρέχουμε την εφαρμογή MailPot.

	

	
		Κάνουμε διπλό κλικ στην εφαρμογή MailPot στην επιφάνεια εργασίας.

		Στο παράθυρο που εμφανίζεται πατάμε το πλήκτρο Listen.

	

	

	[image: Image]

	Εικόνα 10.19 Εφαρμογή Mailpot

	Εκτελούμε εκ νέου την ύποπτη εφαρμογή.

	

	
		Από την επιφάνεια εργασίας εκτελούμε το Live Messenger.exe

	

	
		Αλληλεπιδρούμε ξανά: εισάγουμε username και password και μετά πατάμε το πλήκτρο Sign In.

		Κλείνουμε το παράθυρο με το μήνυμα λάθους (error message) που εμφανίζεται.

	

	
		Κλείνουμε την εφαρμογή Live Messenger.exe.

	

	
		Κλείνουμε το παράθυρο Firefox που ανοίγει αυτόματα.

	

	Παρατηρώντας την εκτέλεση των Fakedns και Mailpot μπορούμε να αντιληφθούμε ότι γίνεται προσπάθεια αποστολής μηνυμάτων email.

	

	

	[image: Image]

	Εικόνα 10.20 Εντοπισμός αιτημάτων DNS

	

	[image: Image]

	Εικόνα 10.21 Εντοπισμός αποστολής email

	Πατώντας δεξί κλικ πάνω στο email μπορούμε να δούμε τα περιεχόμενά του.

	

	

	[image: Image]

	Εικόνα 10.22 Περιεχόμενα του email

	Βιβλιογραφία

	Marak, V. (2015). Windows Malware Analysis Essentials. Packt Publishing Ltd.

	Practical Malware Analysis | No Starch Press. (n.d.). Retrieved October 30, 2015, from https://www.nostarch.com/malware

	Sikorski, M., & Honig, A. (2012). Practical Malware Analysis: The Hands-On Guide to Dissecting Malicious Software. No Starch Press.

	Skoudis, E., & Zeltser, L. (2004). Malware: Fighting Malicious Code. Prentice Hall Professional.

	Yin, H., & Song, D. (2012). Automatic Malware Analysis: An Emulator Based Approach. Springer Science & Business Media.

	Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	

	Απαντήστε στις ακόλουθες ερωτήσεις. Κάθε ερώτηση μπορεί να έχει μοναδική ή περισσότερες απαντήσεις.

	

	1. H εντολή virsh

	α) δημιουργεί νέα εικονική μηχανή.

	β) διαγράφει μια εικονική μηχανή.

	γ) διαχειρίζεται μια εικονική μηχανή.

	δ) όλα τα παραπάνω.

	

	2. Ένα αρχείο malware μπορεί να είναι

	α) εκτελέσιμο αρχείο.

	β) φωτογραφία.

	γ) μουσικό αρχείο.

	δ) όλα τα παραπάνω.

	

	3. Η επίθεση λεξικού μπορεί να αφορά

	α) αρχεία Word.

	β) κλειδωμένα αρχεία Word.

	γ) ηλεκτρονικές εγκυκλοπαίδειες.

	δ) κανένα από τα παραπάνω.

	

	4. Το λογισμικό Regshot

	α) παρακολουθεί αλλαγές στο μητρώο (registry).

	β) απαγορεύει τις αλλαγές στο μητρώο.

	γ) διαγράφει το μητρώο

	δ) φωτογραφίζει το μητρώο.

	

	5. Για την ασφαλή μελέτη malware λογισμικού, απαιτείται

	α) διακοπή της ενσύρματης σύνδεσης του υπολογιστή με το malware λογισμικό.

	β) διακοπή της ασύρματης σύνδεσης του υπολογιστή με το malware λογισμικό.

	γ) χρήση δικτυακής υποδομής με εικονικές μηχανές.

	δ) κανένα από τα παραπάνω.

	

	6. Το εργαλείο Wireshark

	α) προστατεύει την ενσύρματη δικτυακή σύνδεση.

	β) διακόπτει την ενσύρματη δικτυακή σύνδεση.

	γ) παρακολουθεί την ενσύρματη δικτυακή σύνδεση.

	δ) παρακολουθεί την ενσύρματη ή την ασύρματη δικτυακή σύνδεση.

	

	7. Η υπηρεσία DNS

	α) ονοματίζει τους υπολογιστές του δικτύου.

	β) διανέμει διευθύνσεις IP.

	γ) αντιστοιχίζει ονόματα η/υ με διευθύνσεις IP.

	δ) αντιστοιχίζει διευθύνσεις IP με ονόματα υπολογιστών.

	

	8. To λογισμικό Putty χρησιμοποιείται για

	α) σύνδεση SSH.

	β) σύνδεση telnet.

	γ) σύνδεση ftp.

	δ) κανένα από τα παραπάνω.

	

	9. Με το λογισμικό Process Monitor

	α) παρακολουθούμε τη δραστηριότητα malware λογισμικού.

	β) δημιουργούμε νέα δραστηριότητα στον υπολογιστή.

	γ) παρακολουθούμε τη δραστηριότητα κάθε λογισμικού.

	δ) κανένα από τα παραπάνω.

	

	10. Ένα αρχείο με επέκταση .dat

	α) Είναι κακόβουλο

	β) Είναι ύποπτο

	γ) Είναι αρχείο κειμένου

	δ) Μπορεί να περιέχει οτιδήποτε

	

Κεφάλαιο 11: Ανάλυση και Διαχείριση Επικινδυνότητας

	Σύνοψη

	Η ανάλυση και διαχείριση επικινδυνότητας σε ένα πληροφοριακό σύστημα απαιτεί τη συνδυασμένη αξιοποίηση του ανθρώπινου δυναμικού και εφαρμογών λογισμικού με σκοπό τη συλλογή όλων εκείνων των απαραίτητων πληροφοριών που χρειάζονται για να αποτιμηθεί ο βαθμός επικινδυνότητας που το χαρακτηρίζει. Υπάρχουν ολοκληρωμένες σουίτες λογισμικού αφοσιωμένες στο σκοπό αυτό, οι οποίες ακολουθούν μια συγκεκριμένη μεθοδολογία διαχείρισης της ασφάλειας ή δίνουν τη δυνατότητα στον χρήστη να επιλέξει εκείνος τη μεθοδολογία που θα ακολουθήσει. Ένας ερευνητής ασφάλειας πληροφοριακών συστημάτων μπορεί, επίσης, να επιλέξει και να χρησιμοποιήσει ξεχωριστά και εξειδικευμένα εργαλεία λογισμικού, ανάλογα με το είδος της ανάλυσης και μελέτης που επιθυμεί να πραγματοποιήσει. Στο κεφάλαιο αυτό, θα χρησιμοποιηθεί αρχικά ένα εργαλείο λογισμικού για προϊόντα Microsoft Windows, το οποίο παρέχει αυτοματοποιημένη ανάλυση με στόχο την ενημέρωση του χρήστη για πιθανούς κινδύνους που προκύπτουν από ευπάθειες ή κακή παραμετροποίηση. Στη συνέχεια, θα παρουσιαστεί και θα χρησιμοποιηθεί ένα εξειδικευμένο εργαλείο ανάλυσης επικινδυνότητας πληροφοριακών συστημάτων, στο οποίο ο χρήστης θα πρέπει να απαντήσει μια σειρά στοχευμένων ερωτημάτων, προκειμένου να παρέχει τα δεδομένα που είναι απαραίτητα για την εξαγωγή μιας αναλυτικής αναφοράς εκτίμησης ασφάλειας.

	

	Προαπαιτούμενη γνώση

	Δεν απαιτείται κάποια ιδιαίτερη γνώση, πέρα από τη δυνατότητα χρήσης ενός υπολογιστικού συστήματος με λειτουργικό σύστημα Windows.

	

	11.1 Baseline Security Analyzer

	

	Για την υλοποίηση αυτής της δραστηριότητας, θα απαιτηθεί η χρήση ενός υπολογιστικού συστήματος με Λ.Σ. Windows. Μπορεί να χρησιμοποιηθεί το image που δημιουργήσατε στο Κεφάλαιο 1 για την υπηρεσία Okeanos, ή οποιοδήποτε υπολογιστικό σύστημα με Λ.Σ. Windows 7, 2008 ή νεότερα.

	Αρχικά θα εγκατασταθεί το εργαλείο Microsoft Baseline Security Analyzer (MBSA), το οποίο χρησιμοποιείται για την ανάλυση και τον εντοπισμό ζητημάτων σχετικών με την ασφάλεια ενός συστήματος με λειτουργικό σύστημα Windows.

	Χρησιμοποιώντας τον φυλλομετρητή (browser) επισκεπτόμαστε τη σελίδα:

	

	https://www.microsoft.com/en-us/download/details.aspx?id=7558

	

	

	[image: Image]

	Εικόνα 11.1 Περιοχή λήψης εργαλείου MBSA

	Επιλέγουμε Download (Εικόνα 11.1) και στη συνέχεια διαλέγουμε (Εικόνα 11.2) την κατάλληλη έκδοση του λογισμικού, σε σχέση με την αρχιτεκτονική (64 bit ή 32 bit) και την γλώσσα (English, French κλπ.).

	

	

	[image: Image]

	Εικόνα 11.2 Ιστοσελίδα επιλογής λήψης του εργαλείου MBSA

	Στη συνέχεια, επιλέγουμε Next και αποθηκεύουμε το αρχείο, το οποίο και εκτελούμε για να ξεκινήσουμε τη διαδικασία της εγκατάστασης του λογισμικού. Στην περίπτωση που η λήψη του αρχείου, για οποιοδήποτε λόγο, δεν είναι δυνατή, μπορείτε να χρησιμοποιήσετε μια έκδοση του λογισμικού με αρχιτεκτονική 64 bit και στην Αγγλική γλώσσα, που μπορείτε να την κατεβάσετε από την τοποθεσία: http://infosec.uom.gr/Study/LAB/ISS/6519/MBSASetup-x64-EN.msi

	Αποδεχθείτε την άδεια χρήσης, καθώς και όλες τις εξ ορισμού επιλογές ως την ολοκλήρωση της διαδικασίας (Εικόνα 11.3).

	

	

	[image: Image]

	Εικόνα 11.3 Εκκίνηση εγκατάστασης του εργαλείου MBSA

	Μόλις ολοκληρωθεί η εγκατάσταση, θα εμφανιστεί στην επιφάνεια εργασίας το εικονίδιο που φαίνεται στην Εικόνα 11.4.

	

	

	[image: Image]

	Εικόνα 11.4 Εικονίδιο εργαλείου MBSA

	Με διπλό κλικ στο εικονίδιο αυτό εκκινούμε την εφαρμογή. Στην αρχική οθόνη, παρέχεται η δυνατότητα ανάλυσης ενός ή περισσότερων υπολογιστικών συστημάτων, καθώς και η δυνατότητα να ανατρέξουμε σε παλιότερες αναφορές (Εικόνα 11.5).

	

	

	[image: Image]

	Εικόνα 11.5 Αρχική οθόνη MBSA

	Επιλέγοντας την ανάλυση ενός συστήματος (Scan a computer), το MBSA εμφανίζει την οθόνη της Εικόνας 11.6, όπου καλούμαστε αρχικά να ορίσουμε το σύστημα το οποίο θα ελεγχθεί, είτε επιλέγοντας το όνομά του (hostname) από τη λίστα, είτε θέτοντας την IP διεύθυνσή του. Επίσης, μπορούμε να ορίσουμε ένα όνομα για την αναφορά που θα παραχθεί, έχοντας τη δυνατότητα να χρησιμοποιήσουμε τις μεταβλητές που αναφέρονται κάτω από το πεδίο εισαγωγής τιμής. Για τις ανάγκες της παρούσας δραστηριότητας, επιλέγουμε από τη λίστα το όνομα της εικονικής μηχανής που χρησιμοποιούμε και ορίζουμε ένα όνομα για την αναφορά που θα παραχθεί (π.χ. Test_Report_for_%C%-%T%).

	Πέρα από το σύστημα προς ανάλυση και το όνομα της αναφοράς, έχουμε ακόμη τη δυνατότητα να ορίσουμε αρκετές επιλογές σε σχέση με την ανάλυση που επιθυμούμε να πραγματοποιηθεί. Οι προσφερόμενες επιλογές σάρωσης (scanning options) φαίνονται στον Πίνακα 11.1.

	

	

	
		
				Check for Windows administrative vulnerabilities

				Αυτή η ομάδα ελέγχων εξετάζει το λειτουργικό σύστημα των Windows σχετικά με θέματα ασφάλειας, όπως η κατάσταση του λογαριασμού Guest, ο τύπος του συστήματος αρχείων, διαθέσιμα κοινόχρηστα αρχεία, τα μέλη της ομάδας Administrators, κ.ά.

		

		
				Check for weak passwords

				Το MBSA ελέγχει τους υπολογιστές για ελλιπή ή αδύναμα συνθηματικά. Ο έλεγχος αυτός μπορεί να πάρει πολύ χρόνο, ανάλογα με τον αριθμό των λογαριασμών χρηστών που έχουν καταχωρηθεί στον υπολογιστή. Ο έλεγχος αυτός δεν πραγματοποιείται όταν ο υπολογιστής-στόχος είναι ελεγκτής τομέα, προκειμένου να μειώσει τον αριθμό των κωδικών πρόσβασης που θα ελεγχθούν. Σημειώστε ότι ο έλεγχος αυτός μπορεί να παράγει πολλαπλές εγγραφές στο αρχείο καταγραφής ασφάλειας, όταν είναι ενεργοποιημένος o μηχανισμός καταγραφής για συμβάντα σύνδεσης / αποσύνδεσης. Αν δεν δηλωθεί ρητά αυτή η επιλογή, οι έλεγχοι συνθηματικού των Windows και του λογαριασμού του SQL Server δεν εκτελούνται στον ελεγκτή τομέα.

		

		
				Check for IIS administrative vulnerabilities

				Αυτή η ομάδα ελέγχων σαρώνει τον υπολογιστή για θέματα ασφάλειας, IIS και ορισμένες ρυθμίσεις στους εικονικούς καταλόγους που υπάρχουν στον υπολογιστή. Το MBSA ελέγχει, επίσης, αν το εργαλείο κλειδώματος των υπηρεσιών IIS έχει εκτελεστεί στον υπολογιστή, προκειμένου να βοηθήσει το διαχειριστή συστήματος σε θέματα ασφάλειας του διακομιστή υπηρεσιών IIS.

		

		
				Check for SQL administrative vulnerabilities

				Αυτή η ομάδα ελέγχων ψάχνει για ευπάθειες σε διαχειριστικές ρυθμίσεις των SQL Server και Microsoft Data Engine (MSDE), όπως το είδος της λειτουργίας ελέγχου ταυτότητας, το καθεστώς του λογαριασμού διαχειριστή συστήματος, το συνθηματικό του λογαριασμού διαχειριστή συστήματος, καθώς και τους υπόλοιπους λογαριασμούς με προνόμια διαχείρισης. Όλοι οι επιμέρους έλεγχοι πραγματοποιούνται για κάθε έκφανση (instance) SQL Server και MSDE.

Η MSDE είναι μια μηχανή δεδομένων η οποία βασίζεται στον πυρήνα της τεχνολογίας SQL Server. Αναδιανέμει τις μηχανές βάσης δεδομένων σε υπολογιστές πολλαπλών επεξεργαστών. Η MSDE είναι συμπιεσμένη σε ένα αυτο-εξαγόμενο αρχείο για την ευκολία της διανομής και της ενσωμάτωσής της. Δεδομένου ότι είναι πλήρως συμβατή με τις όλες τις εκδόσεις του SQL Server, οι χρήστες μπορούν να αναβαθμίσουν την MSDE σε μια εγκατάσταση SQL Server, εάν η εφαρμογή μεγαλώσει πέρα από τα καθορισμένα όρια αποθήκευσης και επεκτασιμότητας του SQL Server. H MSDE δεν υποστηρίζεται σε παλαιότερα λειτουργικά συστήματα, όπως Windows Vista ή XP.

		

		
				Check for security updates

				Η σάρωση υπολογιστών για ενημερώσεις ασφάλειας, χρησιμοποιεί το Microsoft Update και τεχνολογίες Windows Server Update Services (WSUS). Το εργαλείο MBSA προβλέπει την ένταξη των διαχειριζόμενων υπολογιστών που χρησιμοποιούν το Microsoft Update, αλλά και τους πελάτες υπολογιστές από WSUS. Πρόκειται για ένα ολοκληρωμένο αυτόνομο εργαλείο για τον επαγγελματία ΤΠΕ. Όταν απαιτείται, το MBSA χρησιμοποιεί, επίσης, μια υπηρεσία καταλόγου που ενημερώνεται από τη Microsoft κάθε φορά που νέες ενημερώσεις ασφάλειας κυκλοφορήσουν. Η υπηρεσία καταλόγου χρησιμοποιείται για τον έλεγχο της κατάστασης των ενημερώσεων ασφάλειας στους υπολογιστές που σαρώνονται. Αν τυχαίνει να μην είναι εγκατεστημένες στον υπολογιστή που σαρώθηκε ορισμένες ενημερώσεις ασφάλειας του καταλόγου, το MBSA αναφέρει αυτές οι ελλείψεις στην έκθεση ασφάλειας. Το MBSA σαρώνει και ελέγχει για ενημερωμένες εκδόσεις ασφάλειας που λείπουν, service pack και συλλογές ενημερωμένων εκδόσεων για όλα τα προϊόντα που υποστηρίζονται από το Microsoft Update.

Σημείωση: Για τα προϊόντα που δεν υποστηρίζονται από το Microsoft Update, δεν υπάρχει έλεγχος ενημερωμένων εκδόσεων ασφάλειας. Για το λόγο αυτό είναι κρίσιμο να καθοριστεί εάν όλα τα προϊόντα του περιβάλλοντος που σαρώνεται υποστηρίζονται από το Microsoft Update ή WSUS τεχνολογίες.

		

		
				Configure computers for Microsoft Update and scanning prerequisites

				Αυτή η επιλογή είναι απενεργοποιημένη από προεπιλογή στο MBSA. Όταν είναι ενεργοποιημένη, επιτρέπει στο MBSA την αυτόματη εγκατάσταση ή την ενημέρωση του Windows Update Agent για κάθε πελάτη-υπολογιστή για την έκδοση του WUA που απαιτείται, ώστε να είναι επιτυχής μια σάρωση για ενημερωμένες εκδόσεις ασφάλειας . Ο Windows Installer είναι επίσης απαραίτητη προϋπόθεση για τη σάρωση ορισμένων προϊόντων, ενώ η σάρωση θα αναφέρει αν ο Windows Installer πρέπει να ενημερωθεί ή αν υπάρχουν άλλες προϋποθέσεις για την εκτέλεση μιας επιτυχημένης σάρωσης. Οι υπολογιστές με σύνδεση στο Internet που έχουν ενεργοποιημένη την επιλογή για αυτόματες ενημερώσεις ενημερώνονται αυτόματα. Κρατώντας αυτήν την επιλογή στην προεπιλεγμένη κατάσταση (μη επιλεγμένη) εξασφαλίζουμε ότι η διαδικασία σάρωσης δεν μεταβάλλει τη διαμόρφωση του υπολογιστή-στόχου.
Εάν ο υπολογιστής είναι διαχειριζόμενος από ένα διακομιστή WSUS, χρησιμοποιώντας αυτή την επιλογή δεν επηρεάζουμε τις ρυθμίσεις της υπηρεσίας WSUS. Οι υπολογιστές που έχουν την υπηρεσία Automatic Updates απενεργοποιημένη, παραμένουν ως έχουν. Οι υπολογιστές που έχουν ενεργοποιήσει τις αυτόματες ενημερώσεις, μπορούν να αρχίσουν να λαμβάνουν αυτόματες ενημερώσεις όταν ενεργοποιηθεί η επιλογή, εκτός εάν ο πελάτης έχει ανατεθεί σε ένα διακομιστή WSUS.

		

		
				Advanced Update Services options:

		

		
				Scan using assigned Windows Update Services servers only

				Η επιλογή αυτή χρησιμοποιείται σε διαχειριζόμενα περιβάλλοντα διακομιστή WSUS. Με αυτήν την επιλογή, οι υπολογιστές που δεν χρησιμοποιούν ένα διακομιστή WSUS θα εμφανίζονται με ένα μήνυμα σφάλματος στην έκθεση αναφοράς, στο οποίο θα αναφέρεται ότι δεν μπορούσαν να σαρωθούν. Αυτή η επιλογή επιτρέπει σε ένα διαχειριστή του διακομιστή WSUS να εξασφαλίσει ότι μόνο διαχειριζόμενοι υπολογιστές περιλαμβάνονται στον έλεγχο και, ως εκ τούτου, μόνον οι εγκεκριμένες ενημερωμένες εκδόσεις περιλαμβάνονται και ταξινομούνται στις εκθέσεις ασφάλειας που παράγονται.

		

		
				Scan using Microsoft Update only

				Η επιλογή αυτή χρησιμοποιείται για την αξιολόγηση των ενημερωμένων εκδόσεων ασφάλειας, χρησιμοποιώντας την τοποθεσία του Microsoft Update Εάν η τοποθεσία του Microsoft Update δεν είναι προσβάσιμη, θα χρησιμοποιηθεί ο κατάλογος offline.

		

		
				Scan using offline catalog only

				Η επιλογή αυτή χρησιμοποιείται για την αξιολόγηση των ενημερωμένων εκδόσεων ασφάλειας, χρησιμοποιώντας μόνο τον κατάλογο offline και αγνοώντας την τοποθεσία του Microsoft Update και τις τυχόν εγκεκριμένες ενημερώσεις σε υπολογιστές διαχειριζόμενους από ένα διακομιστή WSUS.

		

		
				Scan using additional catalogs only

				Αυτή η επιλογή είναι διαθέσιμη μόνο όταν επιπλέον κατάλογοι αναβαθμίσεων της Microsoft είναι διαθέσιμοι. Χρησιμοποιήστε αυτή την επιλογή για να αξιολογήσετε τις ενημερωμένες εκδόσεις ασφάλειας, χρησιμοποιώντας μόνον επιπλέον καταλόγους αγνοώντας την τοποθεσία του Microsoft Update και τις τυχόν εγκεκριμένες ενημερώσεις σε υπολογιστές διαχειριζόμενους από ένα διακομιστή WSUS

		

	

	Πίνακας 11.1 Επιλογές σάρωσης του MBSA

	Καθορίστε τις επιλογές όπως αυτές που φαίνονται στην Εικόνα 11.6:

	

	

	[image: Image]

	Εικόνα 11.6 Επιλογές σάρωσης

	Επιλέξτε Start Scan, οπότε η διαδικασία σάρωσης ξεκινά, ενημερώνοντας το χρήστη για την πρόοδο και το κάθε επιμέρους στάδιο (π.χ. Done downloading security update information).

	Η διαδικασία σάρωσης διαρκεί αρκετά λεπτά και διαφέρει μεταξύ συστημάτων, ανάλογα με τις δυνατότητες του υλικού αλλά και την ταχύτητα της δικτυακής σύνδεσης.

	

	[image: Image]

	Εικόνα 11.7 Διαδικασία σάρωσης σε εξέλιξη

	Μόλις η διαδικασία σάρωσης ολοκληρωθεί, εμφανίζονται τα αποτελέσματα, περίπου όπως αυτά που παρουσιάζονται στην Εικόνα 11.8.

	

	

	[image: Image]

	Εικόνα 11.8 Αποτελέσματα σάρωσης

	Αρχικά, στη λίστα των αποτελεσμάτων παρουσιάζονται τα στοιχεία του υπολογιστή-στόχου ο οποίος σαρώθηκε. Όπως φαίνεται στην Εικόνα 11.9, στα αποτέλεσμα του ελέγχου περιλαμβάνεται μια σοβαρή επικινδυνότητα (severe risk), καθώς απέτυχε ένας κρίσιμος έλεγχος.

	

	

	[image: Image]

	Εικόνα 11.9 Στοιχεία στόχου σάρωσης

	Μπορούμε από τη λίστα Sort Order να επιλέξουμε διαφορετικό τρόπο ταξινόμησης των αποτελεσμάτων, π.χ. είτε κατά όνομα είτε κατά αποτέλεσμα σε αύξουσα ή φθίνουσα σειρά επιπέδου κρισιμότητας του κάθε ευρήματος. Επιλέγοντας να εμφανιστούν τα σοβαρότερα προβλήματα πρώτα (worst first), παρατηρούμε, όπως φαίνεται στην Εικόνα 11.10, πως υπάρχουν:

	

	
		Κρίσιμο πρόβλημα από τη μη εφαρμογή των απαραίτητων αναβαθμίσεων του λειτουργικού συστήματος.

		Λογαριασμοί χρηστών με συνθηματικό χωρίς ημερομηνία λήξης

	

	

	[image: Image]

	Εικόνα 11.10 Αποτελέσματα κατά επίπεδο σοβαρότητας

	Εξετάστε με μια πρώτη ματιά τα αποτελέσματα στις δικές σας μηχανές. Τι προβλήματα εντοπίστηκαν; Ποια πιστεύετε πως χρίζουν άμεσης αντιμετώπισης;

	Κάτω από κάθε αποτέλεσμα υπάρχουν οι επιλογές:

	

	
		What was scanned, με την επιλογή της οποίας το MBSA θα εμφανίσει ένα νέο παράθυρο με πληροφορίες για το τι ελέγχθηκε και οδήγησε τελικά στο αποτέλεσμα του ελέγχου. Στην Εικόνα 11.11 εμφανίζονται οι πληροφορίες για το πρόβλημα με τα συνθηματικά χωρίς ημερομηνία λήξης.

	

	
		Result details, με αναλυτικές πληροφορίες σχετικά με το αποτέλεσμα του ελέγχου. Στην Εικόνα 11.12 παρουσιάζεται ο λογαριασμός χρήστη που εντοπίστηκε χωρίς ημερομηνία λήξης συνθηματικού.

	

	
		Τέλος, το εργαλείο μπορεί να υποδείξει στο διαχειριστή του συστήματος τον τρόπο αντιμετώπισης του ζητήματος που εντοπίστηκε μέσω της επιλογής How to correct this, όπως φαίνεται στην Εικόνα 11.13.

	

	

	[image: Image]

	Εικόνα 11.11 What was scanned

	

	

	[image: Image]

	Εικόνα 11.12 Result details

	

	

	[image: Image]

	Εικόνα 11.13 How to correct this

	Πατώντας ΟΚ, το αποτέλεσμα αποθηκεύεται για μελλοντική ανάκτηση μέσω της σχετικής επιλογής στην αρχική οθόνη του εργαλείου MBSA (Εικόνα 11.14).

	

	[image: Image]

	Εικόνα 11.14 Λίστα αποθηκευμένων ελέγχων

	

	Δοκιμάστε να διορθώσετε τα προβλήματα που εντοπίστηκαν και να ξεκινήσετε ένα νέο έλεγχο. Καταφέρατε να βελτιώσετε την κατάσταση του συστήματος; Αν όχι συνεχίστε την προσπάθεια έως ότου καταφέρετε να φτάσετε στο επίπεδο εκτίμησης ασφάλειας)security assessment) Strong Security.

	

	[image: Image]

	Εικόνα 11.15 Αποτελέσματα ελέγχου μετά τη διόρθωση των κρίσιμων ζητημάτων

	

	11.2 Security Assessment Tool

	

	Το Baseline Security Analyzer αποτελεί ένα εργαλείο ελέγχου συμμόρφωσης ενός υπολογιστικού συστήματος με βέλτιστες πρακτικές. Παρόλα αυτά, ένα Πληροφοριακό Σύστημα (Π.Σ.) δεν αποτελείται μόνο από υπολογιστικά συστήματα (τεχνολογία), αλλά και από ανθρώπους, εφαρμογές και διαδικασίες. Η αποτίμηση του ρίσκου αποτελεί μια ολιστική προσέγγιση και είναι ένα ιδιαίτερα χρήσιμο εργαλείο στον καθορισμό της στρατηγικής ασφάλειας ενός ΠΣ.

	Το Security Assessment Tool της Microsoft (MSAT) αποτελεί ένα ενδεικτικό εργαλείο, το οποίο μέσα από μια σειρά ερωτήσεων και πιθανών απαντήσεων βασισμένων σε πρότυπα, όπως το ISO17799, οδηγεί στη δημιουργία δύο εκτιμήσεων:

	

	
		Business Risk Profile (Προφίλ επιχειρησιακού ρίσκου)

		Defense in Depth Assessment (Αξιολόγηση άμυνας σε βάθος)

	

	Στη συνέχεια, θα παρουσιαστεί η εγκατάσταση του εργαλείου MSAT και ο βασικός τρόπος λειτουργίας του. Η ολοκλήρωση της αξιολόγησης που διενεργείται από το εργαλείο αυτό, είναι ιδιαίτερα χρονοβόρα και απαιτεί ειλικρινείς απαντήσεις σε ένα πλήθος ερωτήσεων. Προτείνεται η εκτέλεση του δεύτερο αυτού μέρους της δραστηριότητας κατά ομάδες, στη βάση ενός συγκεκριμένου σεναρίου για το Π.Σ. μιας εικονικής επιχείρησης ή ενός οργανισμού. Όπου παρατηρείται πρόβλημα ή μια άγνωστη έννοια, θα ήταν καλό να ακολουθεί σχετική συζήτηση και έρευνα.

	Για την εκτέλεση του MSAT είναι απαραίτητη η υποστήριξη του .NET Framework 3.5. Στη μηχανή Windows 2008, που εγκαταστάθηκε στην 1η εργαστηριακή δραστηριότητα, εκκινήστε το Server Manager και επιλέξτε Features (Εικόνα 11.16).

	

	

	[image: Image]

	Εικόνα 11.16 Server Manager - Features

	Κατόπιν, επιλέξτε Add Features, για την προσθήκη ενός νέου χαρακτηριστικού και από τη λίστα που θα εμφανιστεί (Εικόνα 11.17) επιλέξτε «.NET Framework 3.5.1 Features».

	

	[image: Image]

	Εικόνα 11.17 Server Manager – Select Features

	Στη συνέχεια, επιβεβαιώστε ότι συμφωνείτε με την εγκατάσταση όλου του απαιτούμενου λογισμικού, μέσω του βοηθητικού εργαλείου (Εικόνα 11.18).

	

	[image: Image]

	

	Εικόνα 11.18 Server Manager – Add Features Wizard

	Ολοκληρώστε τη διαδικασία επιλέγοντας Next και στο τέλος Install. Μόλις η εγκατάσταση ολοκληρωθεί επιτυχώς, κλείστε το Server Manager και είσαστε έτοιμοι για την εγκατάσταση του λογισμικού MSAT.

	Με τη χρήση ενός browser επισκεφθείτε την τοποθεσία:

	

	https://www.microsoft.com/en-us/download/details.aspx?id=12273

	

	Πατήστε Continue, επιλέξτε να γίνει άμεση λήψη του λογισμικού και πατήστε Next. Στην περίπτωση που για κάποιο λόγο η λήψη δεν είναι δυνατή, μπορείτε να χρησιμοποιήσετε την έκδοση του λογισμικού που θα βρείτε στη διεύθυνση: http://infosec.uom.gr/Study/LAB/ISS/6519/MSATEnglish.zip

	Αποσυμπιέστε το συμπιεσμένο αρχείο και επιλέξτε τον κατάλογο en ή en-UK (για αμερικάνικα ή βρετανικά αγγλικά, αντίστοιχα) και εκτελέστε από εκεί το αρχείο εγκατάστασης. Θα ερωτηθείτε αν αποδέχεστε την άδεια χρήσης του συστήματος διαχείρισης βάσης δεδομένων που θα χρησιμοποιηθεί από το MSAT. Διαβάστε την άδεια και συνεχίστε, αφού την αποδεχτείτε. Το πρόγραμμα εγκατάστασης θα κατεβάσει από το Διαδίκτυο όλα τα απαραίτητα αρχεία. Όταν η διαδικασία αυτή ολοκληρωθεί, θα εκκινήσει το πρόγραμμα εγκατάστασης (Εικόνα 11.19).

	

	[image: Image]

	

	Εικόνα 11.19 Έναρξη εγκατάστασης MSAT

	Επιλέξτε Next και, στη συνέχεια, αποδεχτείτε την άδεια χρήσης, καθώς και όλες τις προεπιλογές κατά τη διάρκεια εξέλιξης της εγκατάστασης. Η εφαρμογή θα σας ενημερώσει σε περίπτωση που είχατε εγκατεστημένη κάποια προηγούμενη έκδοσή της, για να την απεγκαταστήσετε και να επαναλάβετε. Πατήστε Next και ολοκληρώστε την εγκατάσταση (Εικόνα 11.20).

	

	

	[image: Image]

	

	Εικόνα 11.20 Εξέλιξη εγκατάστασης MSAT

	Εκκινήστε την εφαρμογή MSAT 4.0 που βρίσκεται στο Start μενού. Η αρχική οθόνη περιλαμβάνει ένα κείμενο το οποίο περιγράφει το στόχο και τη λειτουργία του MSAT (Εικόνα 11.21). Διαβάστε το κείμενο και στη συνέχεια πατήστε Start για την εκκίνηση της αξιολόγησης.

	

	[image: Image]

	

	Εικόνα 11.21 Εξέλιξη εγκατάστασης MSAT

	

	Αρχικά θα πρέπει να δημιουργηθεί ένα προφίλ επιχειρησιακού ρίσκου (Business Risk Profile – BRP). Πατήστε New και δώστε ένα όνομα στο νέο προφίλ (Εικόνα 11.22).

	

	[image: Image]

	Εικόνα 11.22 Δημιουργία προφίλ

	Για τη δημιουργία του προφίλ, θα κληθείτε να απαντήσετε σε ένα σύνολο ερωτήσεων που εντάσσονται σε 6 κατηγορίες και αφορούν:

	

	
		Basic Information: Βασικά στοιχεία της επιχείρησης.

		Infrastructure Security: Θέματα ασφάλειας υποδομών.

		Application Security: Θέματα ασφάλειας εφαρμογών.

		Operations Security: Θέματα λειτουργικής ασφάλειας (διαδικασιών).

		People Security: Θέματα ασφάλειας που έχουν να κάνουν με τον ανθρώπινο παράγοντα.

		Environmental: Θέματα ασφάλειας που επηρεάζονται από το περιβάλλον λειτουργίας της επιχείρησης.

	

	Στις περισσότερες ερωτήσεις, υπάρχει το σύμβολο i δεξιά της κάθε ερώτησης (Εικόνα 11.23). Πατώντας πάνω του εμφανίζεται ένα παράθυρο διαλόγου με πληροφορίες επεξηγηματικές για τη συγκεκριμένη ερώτηση και οι οποίες βοηθούν το χρήστη στο να την κατανοήσει και να απαντήσει σωστά.

	

	

	[image: Image]

	Εικόνα 11.23 Επεξηγηματικές πληροφορίες

	Αφού απαντηθούν όλες οι ερωτήσεις, ενεργοποιείται το κουμπί «Create New Assessment», το οποίο πατάμε (Εικόνα 11.24) για να προχωρήσουμε στη νέα αξιολόγηση, που αφορά όμως τώρα το βαθμό ασφάλειας σε βάθος (Defence in Depth Index – DiDI).

	

	

	[image: Image]

	

	Εικόνα 11.24 Δημιουργία νέας αξιολόγησης

	Πατώντας το κουμπί αυτό εμφανίζεται ένα νέο παράθυρο (Εικόνα 11.25), όπου πατώντας New δίνουμε ένα όνομα στην αξιολόγηση που πρόκειται να ξεκινήσει.

	

	

	[image: Image]

	

	Εικόνα 11.25 Καθορισμός ονομασίας νέας αξιολόγησης

	Παρατηρούμε πως σε αντιστοιχία με τον οδηγό δημιουργίας προφίλ, το MSAT θα χρησιμοποιήσει για την αξιολόγηση τις απαντήσεις για ερωτήματα που χωρίζονται, ομοίως, σε 4 κατηγορίες (υποδομή, εφαρμογές, διαδικασίες και άνθρωποι). Τα ερωτήματα αυτά συνοδεύονται από επεξηγηματικές πληροφορίες, όπως και στην περίπτωση δημιουργίας προφίλ, ενώ ανάλογα με τις απαντήσεις που θα δοθούν, σε κάποιες περιπτώσεις ενεργοποιούνται υποερωτήματα (Εικόνα 11.26).

	

	[image: Image]

	Εικόνα 11.26 Ερωτήματα και υποερωτήματα της νέας αξιολόγησης

	

	Κατά τη διάρκεια συμπλήρωσης του ερωτηματολογίου, θα εντοπίσετε δίπλα σε κάποιες ερωτήσεις ένα κουμπί το οποίο περιέχει ένα αστεράκι. Πατώντας το μπορείτε να ενημερωθείτε για τις βέλτιστες πρακτικές στο θέμα που πραγματεύεται το συγκεκριμένο ερώτημα.

	Όταν ολοκληρώσετε τις απαντήσεις σας θα ενεργοποιηθεί το κουμπί Reports (Εικόνα 11.27). Αν δεν έχετε να κάνετε κάποια διόρθωση και αφού ξαναδείτε τις απαντήσεις σας, πατήστε το ώστε να δημιουργηθεί η αναφορά.

	

	[image: Image]

	

	Εικόνα 11.27 Ολοκλήρωση ερωτηματολογίου

	Με την ολοκλήρωση της δημιουργίας της αναφοράς, έχετε πρόσβαση σε τρείς καρτέλες.

	Στην πρώτη παρουσιάζεται μια συνοπτική αναφορά (Summary Report) της κατάστασης για τις τέσσερις κατηγορίες. Συγκεκριμένα, εμφανίζεται ένα γράφημα όπου μπορούμε να δούμε την τιμή του BPR, που προέκυψε κατά τη δημιουργία του προφίλ, καθώς και την τιμή με την οποία αξιολογήθηκε η πρακτική ασφάλειας σε βάθος (DiDI), για κάθε κατηγορία ξεχωριστά.

	

	

	[image: Image]

	

	Εικόνα 11.28 Συνοπτική αναφορά

	Στη δεύτερη καρτέλα μπορείτε να δείτε μια συνολική αναφορά (Complete Report). Η αναφορά αυτή περιλαμβάνει:

	

	
		Μια εκτενή περίληψη που περιέχει, πέραν της εισαγωγής, συνοπτικά τα αποτελέσματα με scorecards και γραφήματα.

	

	
		Μια λεπτομερή ανάλυση της κατάστασης με ευρήματα, προτάσεις και βέλτιστες πρακτικές.

	

	
		Μια λίστα προτεραιοτήτων για την αντιμετώπιση των θεμάτων που προέκυψαν.

	

	
		Παραρτήματα που περιλαμβάνουν τις ερωταπαντήσεις και τον τρόπο ερμηνείας των γραφημάτων.

	

	Προτείνεται να αποθηκεύσετε και να μελετήσετε την έκθεση. Συζητήστε τα ευρήματα, καθώς η αναφορά είναι ένας πολύτιμος αρωγός στο να εντοπίσετε κοινά προβλήματα και ελλείψεις συμμόρφωσης με βέλτιστες πρακτικές.

	

	[image: Image]

	

	Εικόνα 11.29 Συνολική αναφορά

	Τέλος, στην τρίτη καρτέλα μπορείτε να συγκρίνετε τα αποτελέσματά σας με αντίστοιχες αξιολογήσεις που έχουν υποβληθεί στη Microsoft, υπό την προϋπόθεση ότι θα κάνετε και εσείς το ίδιο (δεν υπάρχει λόγος να προβείτε σε αυτή την ενέργεια). Θεωρείτε χρήσιμο το χαρακτηριστικό αυτό;

	Βιβλιογραφία

	Agrawal, M., Campoe, A., & Pierce, E. (2014). Information Security and IT Risk Management. John Wiley & Sons.

	Jones, A., & Ashenden, D. (2005). Risk Management for Computer Security: Protecting Your Network & Information Assets. Butterworth-Heinemann.

	Microsoft Baseline Security Analyzer 2.3 (for IT Professionals). (n.d.). Retrieved October 30, 2015, from https://www.microsoft.com/en-us/download/details.aspx?id=7558

	Microsoft Security Assessment Tool 4.0 (n.d.). Retrieved October 30, 2015, from https://www.microsoft.com/en-us/download/details.aspx?id=12273

	Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	

	Απαντήστε στις ακόλουθες ερωτήσεις. Κάθε ερώτηση μπορεί να έχει μοναδική ή περισσότερες απαντήσεις.

	

	

	1. Το εργαλείο MBSA χρησιμοποιήθηκε για:

	α) Την εκτίμηση επικινδυνότητας ενός Π.Σ.

	β) Τον έλεγχο συμμόρφωσης με βέλτιστες πρακτικές ενός υπολογιστικού συστήματος.

	γ) Τον έλεγχο της ασφάλειας περιμέτρου.

	δ) Όλα τα παραπάνω.

	

	2. O λογαριασμός χρήστη Guest είναι εξ ορισμού:

	α) Ενεργοποιημένος.

	β) Απενεργοποιημένος.

	γ) Ανύπαρκτος.

	δ) Κανένα από τα παραπάνω.

	

	3. Αν ο λογαριασμός χρήστη είναι ρυθμισμένος με συνθηματικό χωρίς ημερομηνία λήξης, τότε

	α) Το εργαλείο σημειώνει την αδυναμία αυτή

	β) Το εργαλείο δεν το θεωρεί αδυναμία.

	γ) Το εργαλείο ορίζει ημερομηνία λήξης.

	δ) Κανένα από τα παραπάνω.

	

	4. Το εργαλείο MBSA προτείνει λύσεις με την επιλογή:

	α) What was scanned.

	β) How to correct this.

	γ) Result details.

	δ) Καμία από τις παραπάνω.

	

	5. Με ποιο εργαλείο διορθώνουμε το σφάλμα ανυπαρξίας ημερομηνίας λήξης του συνθηματικού ενός χρήστη;

	α) Administrative Templates.

	β) Local Users and Groups.

	γ) Action Center.

	δ) Recovery Tool.

	

	6. Η άμυνα σε βάθος μπορεί να υλοποιείται με:

	α) Ισχυρά firewalls στο βάθος του δικτύου.

	β) Πολλαπλούς μηχανισμούς ασφάλειας έναντι κακόβουλου λογισμικού.

	γ) Πολυεπίπεδη ανάπτυξη αμυντικών μηχανισμών με δυνατότητα αλληλοκάλυψης.

	δ) Αμυντική στρατηγική από το εσωτερικό του δικτύου προς την περίμετρο.

	

	7. Το εργαλείο MBSA:

	α) Αξιολογεί υπολογιστικά συστήματα με Λ.Σ. Windows.

	β) Δεν μπορεί να χρησιμοποιηθεί για την αξιολόγηση επιχειρήσεων, όπου το σύνολο των διακομιστών εκτελεί Λ.Σ. Linux.

	γ) Ρυθμίζει το Λ.Σ. Windows ώστε να παρέχεται η μέγιστη ασφάλεια.

	δ) Κανένα από τα παραπάνω.

	

	8. Το εργαλείο MSAT:

	α) Αξιολογεί μηχανές με ΛΣ Windows

	β) Δε μπορεί να χρησιμοποιηθεί για την αξιολόγηση επιχειρήσεων όπου το σύνολο των διακομιστών εκτελεί ΛΣ Linux

	γ) Ρυθμίζει το ΛΣ Windows για τη μέγιστη ασφάλεια

	δ) Κανένα από τα παραπάνω

	

	9. Ο δείκτης BRP:

	α) Μπορεί να είναι 0.

	β) Απεικονίζει την εκτίμηση πιθανού κινδύνου.

	γ) Απεικονίζει την εκτίμηση βαθμού ασφάλειας.

	δ) Συνήθως καλό είναι να είναι μεγαλύτερος από τον DiDI.

	ε) Συνήθως καλό είναι να είναι μικρότερος από τον DiDI.

	

	10. Ο δείκτης DiDI:

	α) Μπορεί να είναι 0.

	β) Απεικονίζει την εκτίμηση πιθανού κινδύνου.

	γ) Απεικονίζει την εκτίμηση βαθμού ασφάλειας.

	δ) Συνήθως καλό είναι να είναι μεγαλύτερος από τον BRP.

	ε) Συνήθως καλό είναι να είναι μικρότερος από τον BRP.

	

	Δραστηριότητα

	

	Εξετάστε μόνο το γράφημα της εικόνας 11.28. Θεωρείτε ότι ο οργανισμός αντιμετωπίζει σοβαρό πρόβλημα; Στη συνέχεια ελέγξτε το report που βρίσκεται στη διεύθυνση http://infosec.uom.gr/Study/LAB/ISS/6519/MSAT_Sample_Report.pdf και επιβεβαιώστε ή αναθεωρήστε την εκτίμησή σας.

	

Κεφάλαιο 12. Common Criteria για την Αξιολόγηση Ασφάλειας

	Σύνοψη

	Στο παρόν κεφάλαιο, γίνεται αναφορά στο διεθνώς αναγνωρισμένο σύνολο προτύπων ασφάλειας των Κοινών Κριτηρίων (Common Criteria - CC), τα οποία προσφέρουν ένα κανονιστικό πλαίσιο για την υποστήριξη της δυνατότητα αξιολόγησης και πιστοποίησης των χαρακτηριστικών ασφάλειας των διαφόρων προϊόντων τεχνολογίας πληροφορίας και επικοινωνιών. Ακόμη, με βάση τα CC, θα παρουσιασθεί μια διαδικασία διαμόρφωσης και διαχείρισης του Λ.Σ. Windows, ως προς τη συνέπεια των ρυθμίσεων που επηρεάζουν την ασφάλεια του συστήματος με βέλτιστες ρυθμίσεις που παρέχονται από τον κατασκευαστή αυτού του προϊόντος λογισμικού συστήματος, με την ονομασία Baseline Security.

	

	Προαπαιτούμενη γνώση

	Δεν απαιτείται κάποια ιδιαίτερη γνώση, πέρα από τη δυνατότητα χρήσης ενός υπολογιστικού συστήματος με λειτουργικό σύστημα Windows.

	

	12.1 Common Criteria

	

	Τα Common Criteria (CC) είναι ένα διεθνές πρότυπο (ISO / IEC 15408) για την πιστοποίηση του επιπέδου ασφάλειας υπολογιστικών συστημάτων. Το πρότυπο των Κοινών Κριτηρίων παρέχει ένα γενικό μοντέλο για την αξιολόγηση και βασίζεται σε κατασκευές για την έκφραση των στόχων της ασφάλειας, καθώς και την επιλογή και τον καθορισμό των απαιτήσεων ασφάλειας. Το πρότυπο CC χρησιμοποιείται από κυβερνήσεις και οργανισμούς σε όλο τον κόσμο για την αξιολόγηση και πιστοποίηση των χαρακτηριστικών ασφάλειας που παρέχεται από τα διάφορα προϊόντα τεχνολογιών πληροφορίας και επικοινωνιών (ΤΠΕ).

	Μια αξιολόγηση ασφάλειας για ένα προϊόν, σύμφωνα με τα CC, μπορεί να πραγματοποιηθεί από οποιαδήποτε χώρα που συμμετέχει στην συμφωνία αμοιβαίας αναγνώρισης (CCMRA). Τα πιστοποιητικά εκδίδονται και γίνονται αποδεκτά σε παγκόσμιο επίπεδο, από κάθε εθνική οργάνωση που συμμετέχει στην CCMRA.

	Τα βασικά στοιχεία της αξιολόγησης, σύμφωνα με Common Criteria, είναι:

	

	
		Protection Profile (PP): Πρόκειται για έγγραφο που καθορίζει, ανεξάρτητα από την τεχνική υλοποίηση, τις λειτουργικές απαιτήσεις και τις απαιτήσεις ασφάλειας του προϊόντος. Μπορεί να έχει συνταχθεί από τον κατασκευαστή ή τον πελάτη για τον οποίο θα κατασκευαστεί ένα προϊόν ΤΠΕ. Συνήθως, καθορίζει και το επιθυμητό επίπεδο διασφάλισης αξιολόγησης (Evaluation Assurance Level – EAL).

	

	
		Target of Evaluation (TOE): Είναι το αντικείμενο (για παράδειγμα ένα προϊόν λογισμικού συστήματος, όπως ένα λειτουργικό σύστημα) που αξιολογείται.

	

	
		Security Target (ST): Είναι προσηλωμένη στην υλοποίηση δήλωση των αναγκών ασφάλειας για ένα συγκεκριμένο TOE.

	

	Ο επιθυμητός βαθμός αξιολόγησης (EAL), κυμαίνεται από 1 ως 7 και αντιστοιχεί σε:

	

	
		EAL1: Έγινε έλεγχος λειτουργίας. Είναι κατάλληλος για συστήματα όπου δεν αναμένονται σοβαρές απειλές.

	

	
		EAL2: Έγινε δομικός έλεγχος. Είναι κατάλληλος για την ανάπτυξη εμπορικών προϊόντων που δεν είναι security-critical ή για προγενέστερες εκδόσεις προϊόντων.

	

	
		EAL3: Ακολουθήθηκε μεθοδολογία σ τον έλεγχο και την αξιολόγηση και παρέχεται σχετικό (moderate) επίπεδο εμπιστοσύνης (confidence). Ακολουθήθηκε έλεγχος «γκρίζου κουτιού»

	

	
		EAL4: Ακολουθήθηκε συγκεκριμένη μεθοδολογία στο σχεδιασμό, τον έλεγχο και την αξιολόγηση και παρέχεται από μέτριο ως υψηλό (high) επίπεδο εμπιστοσύνης. Στην αξιολόγηση συμπεριλαμβάνονται και οι πολιτικές ασφάλειας.

	

	
		EAL5: Ακολουθήθηκαν ημι-τυπικές μέθοδοι στο σχεδιασμό και τον έλεγχο, ενώ παρέχεται υψηλό επίπεδο εμπιστοσύνης. Είναι κατάλληλο για εφαρμογές όπου απαιτείται ανθεκτικότητα σε επιθέσεις.

	

	
		EAL6: Ακολουθήθηκαν ημι-τυπικές μέθοδοι στο σχεδιασμό και τον έλεγχο και παρέχεται υψηλό επίπεδο εμπιστοσύνης. Είναι κατάλληλο για εφαρμογές σε περιβάλλοντα υψηλής επικινδυνότητας.

	

	
		EAL7: Ακολουθήθηκαν τυπικές μέθοδοι στο σχεδιασμό και τον έλεγχο και παρέχεται πολύ υψηλό επίπεδο εμπιστοσύνης. Είναι κατάλληλο για εφαρμογές σε περιβάλλοντα πολύ υψηλής επικινδυνότητας.

	

	Ένα σύστημα μπορεί να θεωρηθεί ότι είναι συμμορφωμένο με το πρότυπο CC, αν μετά την αξιολόγησή του πληροί τις προδιαγραφές που ορίζονται από το PP. Αυτό συνεπάγεται διάφορες απαιτήσεις εξοπλισμού και λογισμικού, καθώς και απαιτήσεις που αφορούν το λειτουργικό περιβάλλον, το ανθρώπινο δυναμικό (χρήστες), καθώς και τις εν εξελίξει διαδικασίες λειτουργίας.

	Πριν την αξιολόγηση ενός λειτουργικού συστήματος, ο κατασκευαστή το παραμετροποιεί κατάλληλα. Η παραμετροποίηση αυτή εξασφαλίζει πως το σύστημα πληροί τις απαιτήσεις και συμμορφώνεται με το πρότυπο CC. Στη συνέχεια θα εξεταστεί η δυνατότητα κατάλληλης διαμόρφωσης και διαχείρισης του λειτουργικού συστήματος Windows 2008 Server R2.

	

	12.2 Συμμόρφωση με CC

	

	Κατεβάστε τον οδηγό από τη διεύθυνση: https://www.microsoft.com/en-us/download/details.aspx?id=9874 και περιηγηθείτε σε αυτόν (στην περίπτωση που η λήψη του αρχείου για οποιοδήποτε λόγο δεν είναι δυνατή, μπορείτε να αποκτήσετε πρόσβαση και να κατεβάσετε τον οδηγό από την τοποθεσία: http://infosec.uom.gr/Study/LAB/ISS/6519/WS08R2CCSAG-RevA.docx)

	Όπως αναφέρεται στον παραπάνω οδηγό, για να εγκαταστήσετε και να ρυθμίσετε το λειτουργικό σύστημα Windows 2008 σύμφωνα με το TOE που έχει αξιολογηθεί με το πρότυπο CC, θα πρέπει πρώτα να χρησιμοποιήσετε την τυπική τεχνική τεκμηρίωση των Windows την οποία θα ακολουθήσετε για την εγκατάστασή του. Επίσης, πρέπει να:

	

	
		Έχουν εγκατασταθεί όλες τις κρίσιμες ενημερώσεις τουλάχιστον ως την 14 Σεπτεμβρίου 2010.

		Έχει γίνει η ενημέρωση MS10-073 (https://technet.microsoft.com/en-us/library/security/ms10-073.aspx)

		Έχει γίνει η ενημέρωση MS10-085 (https://technet.microsoft.com/en-us/library/security/ms10-085.aspx)

		Έχει γίνει η ενημέρωση KB2492505 (https://support.microsoft.com/en-us/kb/2492505)

	

	Για την υλοποίηση αυτής της δραστηριότητας, θα απαιτηθεί η χρήση ενός υπολογιστικού συστήματος με Λ.Σ. Windows. Μπορεί να χρησιμοποιηθεί το image που δημιουργήσατε στο Κεφάλαιο 1 για την υπηρεσία Okeanos, ή οποιοδήποτε υπολογιστικό σύστημα με Λ.Σ. Windows 7, 2008 ή νεότερα. Ελέγξτε το Λ.Σ. Windows ώστε να πληρούνται οι παραπάνω προϋποθέσεις. Με ποιο τρόπο μπορείτε να είστε σίγουροι πως κάτι τέτοιο θα ισχύει;

	Επίσης, μελετώντας τον οδηγό θα διαπιστώσετε πως ορίζονται ελάχιστα όρια απαιτήσεων υλικού για τα παρακάτω:

	

	
		Μνήμη

		Επεξεργαστής

		Δικτυακή διεπαφή

		Αποθηκευτικός χώρος

		Περιφερειακές συσκευές (DVD, USB, SCSI κλπ.)

	

	Στη συνέχεια αυτής της δραστηριότητας, θα γίνει εφαρμογή όλων των σχετικών μέτρων «σκληραγώγησης» (hardening), με τη χρήση του λογισμικού Security Compliance Manager (SCM).

	12.2.1 Εγκατάσταση του SCM

	

	Χρησιμοποιώντας τον φυλλομετρητή (Web browser) επισκεφτείτε την ιστοσελίδα: https://technet.microsoft.com/en-us/library/cc514539.aspx και από την ενότητα «Download This Solution Accelerator» επιλέξτε τη λήψη του «Security Compliance Manager».

	

	

	[image: Image]

	Εικόνα 12.1 Ιστοσελίδα λήψης της εφαρμογής SCM

	Η λήψη της εφαρμογής Security Compliance Manager (SCM) περιλαμβάνει τα ακόλουθα στοιχεία:

	

	
		Το εργαλείο διαχείρισης SCM.

		Το εργαλείο LocalGPO που έχει σχεδιαστεί για τη διαχείριση Τοπικών Ομάδων Πολιτικών (Local Policy Group) σε έναν υπολογιστή με την εφαρμογή μιας Baseline Security και την εξαγωγή μιας τοπικής ομάδας πολιτικών.

	

	Αφού ολοκληρωθεί η λήψη, εκτελούμε το αρχείο Security_Compliance_Manager_Setup.exe, ώστε να εκκινήσουμε την εγκατάσταση της εφαρμογής SCM. Ο εγκαταστάτης θα πραγματοποιήσει τον απαραίτητο έλεγχο (όπως φαίνεται στην Εικόνα 12.2) για να επιβεβαιώσει ότι όλες οι προϋποθέσεις λογισμικού και υλικού πληρούνται για την εγκατάσταση του SCM. Ό,τι πρόσθετο λογισμικό απαιτείται, θα εγκατασταθεί με αυτόματο τρόπο.

	

	

	[image: Image]

	Εικόνα 12.2 Εκκίνηση εγκατάστασης και έλεγχος προαπαιτούμενων

	Αποδεχτείτε τις τυχόν άδειες χρήσης (αφού τις διαβάσετε) προαπαιτούμενου λογισμικού και συνεχίστε την εγκατάσταση, όπως φαίνεται στην Εικόνα 12.3.

	

	

	[image: Image]

	Εικόνα 12.3 Αποδοχή άδειας χρήσης προαπαιτούμενου λογισμικού

	Με την ολοκλήρωση των εγκαταστάσεων του προαπαιτούμενου λογισμικών, θα ξεκινήσει η εγκατάσταση του προϊόντος SCM. Μην ξεχάσετε να ελέγξετε πως είναι επιλεγμένος ο έλεγχος για ενημερώσεις του SCM και των baselines (Εικόνα 12.4).

	

	

	[image: Image]

	Εικόνα 12.4 Εκκίνηση της διαδικασίας εγκατάστασης του SCM

	Η λειτουργία της εφαρμογής SCM απαιτεί την εγκατάσταση του συστήματος διαχείρισης βάσης δεδομένων MS SQL Server Express, η οποία θα πραγματοποιηθεί αυτόματα, ενώ ο οδηγός εγκατάστασης σας ενημερώνει για την πρόοδό της (Εικόνα 12.5).

	

	

	[image: Image]

	Εικόνα 12.5 Ενημέρωση προόδου εγκατάστασης

	12.2.2 Περιήγηση στο SCM

	

	Μετά από λίγα λεπτά, η εγκατάσταση ολοκληρώνεται και η εφαρμογή SCM ξεκινά, εισάγοντας τα απαραίτητα δεδομένα για κάθε ομάδα Baseline Security. Παρατηρούμε (Εικόνα 12.6) πως η αρχική οθόνη είναι χωρισμένη σε τρείς στήλες:

	

	
		Στην πρώτη στήλη μπορούμε να επιλέξουμε την ομάδα των Baseline ρυθμίσεων.

		Στη μεσαία στήλη βλέπουμε τα περιεχόμενα της επιλογής μας.

		Στην τρίτη στήλη εμφανίζονται οι διαθέσιμες ενέργειες.

	

	

	

	[image: Image]

	Εικόνα 12.6 Περιβάλλον εργασίας SCM

	Στην αριστερή στήλη αναπτύξτε την επιλογή Microsoft Baselines και επιλέξτε το λειτουργικό σύστημα του υπολογιστή σας. Θα δείτε ότι υπάρχει διαθέσιμη η επιλογή Attachments\Guides, καθώς και ένα σύνολο έτοιμων παραμετροποιήσεων για ρόλους που θα μπορούσε να επιτελεί το συγκεκριμένο λειτουργικό σύστημα.

	Επιλέξτε Attachments\Guides, όπως φαίνεται στην Εικόνα 12.6. Μεταξύ των αρχείων θα εντοπίσετε:

	

	
		Έναν αρχείο με μορφότυπο docx, που περιέχει έναν οδηγό συμμόρφωσης (Security Compliance Guide).

		Ένα αρχείο με μορφότυπο xlsx, που περιγράφει ενδεικτικά attack surfaces.

	

	Αποθηκεύστε τα αρχεία επιλέγοντας Save As και μελετήστε τα. Σε ποιους απευθύνεται ο οδηγός; Τον θεωρείτε σημαντικό βοήθημα; Μπορείτε να εντοπίσετε τη σχέση του με τα Common Criteria;

	Έστω ότι ο υπολογιστής σας θα χρησιμοποιηθεί ως ένα απλό μέλος (member server) ενός δικτύου. Παρατηρήστε ότι υπάρχει η Baseline «Member Server Security Compliance». Επιλέξτε την και παρατηρήστε ότι η μεσαία στήλη του περιβάλλοντος εργασίας έχει γίνει ένας πίνακας με τις ακόλουθες γραμμές:

	

	
		Όνομα της ρύθμισης (Name)

		Προεπιλεγμένη τιμή που τίθεται κατά την εγκατάσταση (Default)

		Προτεινόμενη τιμή από τον κατασκευαστή (Microsoft)

		Προσαρμοσμένη τιμή, στην περίπτωση που η συγκεκριμένη Baseline έχει δημιουργηθεί ή τροποποιηθεί από το χρήστη (Custom)

		Σπουδαιότητα της ρύθμισης για την ασφάλεια του συστήματος (Severity)

		Διαδρομή (Path) της ρύθμισης στη διαχείριση πολιτικών Ομάδας (group policy editor), όπως θα δούμε στη συνέχεια.

	

	Επιλέξτε μια ρύθμιση και παρατηρήστε ότι εμφανίζεται η δυνατότητα αλλαγής. Μπορείτε να επέμβετε άμεσα;

	Δοκιμάζοντας, θα διαπιστώσετε πως όχι. Επιλέξτε more settings για να λάβετε περισσότερες πληροφορίες (Εικόνα 12.7) σχετικά με τη ρύθμιση, μεταξύ των οποίων και:

	

	
		Την αναλυτική περιγραφή.

		Την ευπάθεια με την οποία σχετίζεται

		Την πιθανή επίπτωση.

		Τα αντίμετρα που απαιτούνται.

	

	

	[image: Image]

	Εικόνα 12.7 Λεπτομέρειες ρύθμισης

	Για να αλλάξετε την προτεινόμενη ρύθμιση, θα πρέπει προηγουμένως να επιλέξετε «Customize this setting by duplicating this baseline». Με τον τρόπο αυτό θα προστεθεί η αντίστοιχη Baseline στις Custom Baselines και θα μπορείτε να την προσαρμόσετε με όποιο τρόπο θέλετε (Εικόνα 12.8).

	

	

	[image: Image]

	Εικόνα 12.8 Ενεργοποίηση τροποποίησης ρυθμίσεων

	Όπως έχετε ήδη δει, κάθε ρύθμιση συνοδεύεται από μια διαδρομή. Εκτελέστε το εργαλείο Group Policy Editor (Start Run gpedit.msc) και εντοπίστε την αντίστοιχη διαδρομή (Εικόνα 12.9).

	

	

	[image: Image]

	Εικόνα 12.9 Group Policy Editor

	Τέλος, ο SCM μας δίνει τη δυνατότητα:

	

	
		Να εξάγουμε μια ενεργή πολιτική από το σύστημα και να την επεξεργαστούμε στον Compliance Manager ή να τη συγκρίνουμε με τις βέλτιστες πρακτικές.

	

	
		Να εξάγουμε μια Baseline και να την εφαρμόσουμε στο σύστημα.

	

	12.2.3 Σύγκριση Ιδιοτήτων Πολιτικών

	

	Επιλέξτε Start All Programs Microsoft Security Compliance Manager Local GPO. Θα ανοίξει ένα παράθυρο όπου θα περιέχεται το αρχείο LocalGPO.msi. Εκτελέστε το και συνεχίστε με τη διαδικασία εγκατάστασης του εργαλείου. Το LocalGPO είναι ένα εργαλείο γραμμής εντολών χωρίς γραφική διεπαφή και χρησιμοποιείται για την εισαγωγή και εξαγωγή τοπικών ομάδων πολιτικών.

	Δημιουργήστε τον κατάλογο policies στο ριζικό κατάλογο του δίσκου C:\ και αφού μεταβείτε στον κατάλογο του LocalGPO (c:\program files (x86)\LocalGPO εκτελέστε) την εντολή

	

	cscript LocalGPO.wsf /path:c:\policies /export

	

	

	[image: Image]

	Εικόνα 12.10 Εξαγωγή πολιτικών με χρήση του LocalGPO

	Στη συνέχεια ανοίξτε τον SCM και από τη στήλη ενεργειών επιλέξτε Import GPO Backup (folder). Θα σας ζητηθεί να υποδείξετε την τοποθεσία όπου είχατε εξάγει τις πολιτικές, και η οποία είναι το directory που έχει δημιουργηθεί εντός του C:\policies.

	

	[image: Image]

	Εικόνα 12.11 Επιλογή καταλόγου με το backup της πολιτικής

	Δώστε ένα όνομα και περιμένετε την ολοκλήρωση της εισαγωγής. Στην αριστερή στήλη, θα εντοπίσετε μια νέα Baseline κάτω από το GPO Import. Μπορούμε πλέον να συγκρίνουμε την πολιτική του συστήματός μας με μία από τις βέλτιστες πολιτικές που παρέχει ο κατασκευαστής.

	Με επιλεγμένη τη Baseline που έχει δημιουργηθεί από την εισαγωγή, επιλέξτε στη δεξιά στήλη Baseline Compare/Merge. Θα σας ζητηθεί να επιλέξετε την Baseline που θέλετε να χρησιμοποιήσετε ως μέτρο σύγκρισης. Επιλέξτε αρχικά το κατάλληλο λειτουργικό σύστημα και στη συνέχεια την Baseline που επιθυμείτε, όπως φαίνεται στην Εικόνα 12.12.

	

	

	[image: Image]

	Εικόνα 12.12 Επιλογή Baseline προς σύγκριση

	Πατήστε ΟΚ. Ο SCM θα δημιουργήσει μια αναφορά στην οποία θα αναφέρονται:

	

	
		Οι ιδιότητες με ίδια τιμή

		Οι ιδιότητες με διαφορετική τιμή

		Οι ιδιότητες που υπάρχουν μόνο σε μια από τις δύο Baselines

	

	Η αναφορά μπορεί να εξαχθεί σε excel για μελλοντική ανάλυση ή οποιαδήποτε άλλη χρήση.

	12.2.4 Συμμόρφωση με μια Baseline

	

	Στην περίπτωση που επιθυμούμε τη συμμόρφωση του συστήματός μας με μια από τις Baselines, έχουμε τη δυνατότητα να εξάγουμε μια από αυτές και να την εφαρμόσουμε στο σύστημά μας με τη χρήση του LocalGPO.

	Επιλέξτε στη δεξιά στήλη την επιθυμητή Baseline για το λειτουργικό σύστημα που εκτελείται στο σύστημα (για παράδειγμα Windows 2008 R2 SP1 Member Server) και στη συνέχεια στη δεξιά στήλη επιλέξτε Export GPO Backup (folder) και επιλέξτε την τοποθεσία αποθήκευσης, όπως φαίνεται στην εικόνα 12.13

	

	

	[image: Image]

	Εικόνα 12.13 Εξαγωγή Baseline

	Μετά την εξαγωγή της Baseline (ο SCM θα επιστρέψει το φάκελο αποθήκευσης) θα χρησιμοποιήσουμε το LocalGPO ώστε να εισάγουμε την πολιτική αυτή. Σε μια γραμμή εντολών, στον κατάλογο του LocalGPO, δίνουμε όπως φαίνεται στην εικόνα 12.16:

	

	cscript LocalGPO.wsf /path:<dir>

	

	Όπου <dir> ο κατάλογος αποθήκευσης της εξαχθείσας πολιτικής.

	

	

	[image: Image]

	Εικόνα 12.14 Εισαγωγή πολιτικής με χρήση του LocalGPO

	Επανεκκινούμε τον υπολογιστή, για να ενεργοποιηθεί η νέα πολιτική. Η δραστηριότητα έχει ολοκληρωθεί.

	Βιβλιογραφία

	Common Criteria Supplemental Admin Guidance for Windows 7 and Windows Server 2008 R2. (n.d.). Retrieved October 30, 2015, from https://www.microsoft.com/en-us/download/details.aspx?id=9874

	Herrmann, D. S. (2002). Using the Common Criteria for IT security evaluation. CRC Press.

	Merkow, M. S., & Breithaupt, J. (2004). Computer security assurance using the common criteria. Cengage Learning.

	Microsoft Security Compliance Manager. (n.d.). Retrieved October 30, 2015, from https://technet.microsoft.com/en-us/library/cc677002.aspx

	Microsoft TechNet: Windows Platform Common Criteria Certification. (n.d.). Retrieved October 30, 2015, from https://msdn.microsoft.com/en-us/library/dd229319.aspx

	Windows Server 2008 R2 Security Baseline. (n.d.). Retrieved October 30, 2015, from https://technet.microsoft.com/en-us/library/gg236605.aspx?f=255&MSPPError=-2147217396

	Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	

	Απαντήστε στις ακόλουθες ερωτήσεις. Κάθε ερώτηση μπορεί να έχει μοναδική ή περισσότερες απαντήσεις.

	

	1. Tα αρχικά CC σημαίνουν:

	α) Common Center

	β) Compliance Center

	γ) Compliance Criteria

	δ) Common Criteria

	

	2. O όρος Baseline Security είναι ταυτόσημος με τα CC όταν αφορά τα Microsoft Windows.

	α) Ναι

	β) Όχι

	γ) Μερικές Φορές

	δ) κανένα από τα παραπάνω

	

	3. Το εργαλείο Security Compliance Manager λειτουργεί σε:

	α) Υπολογιστές με Λ.Σ. Windows.

	β) Υπολογιστές με Λ.Σ. Mac OS.

	γ) Υπολογιστές με Λ.Σ. Linux.

	δ) Όλα τα παραπάνω

	

	4. Με το εργαλείο SCM:

	α) μπορούμε να δούμε και να αλλάξουμε ρυθμίσεις ασφάλειας.

	β) μπορούμε μόνο να δούμε ρυθμίσεις ασφάλειας.

	γ) μπορούμε μόνο να αλλάξουμε ρυθμίσεις ασφάλειας.

	δ) δεν μπορούμε να κάνουμε κάτι από τα παραπάνω.

	

	5. Τα CC είναι πρότυπο:

	α) Ελληνικό.

	β) Ευρωπαϊκό.

	γ) Αμερικάνικο.

	δ) Διεθνές.

	

	6. ΤΟΕ σημαίνει:

	α) Target of Evaluation.

	β) Target of Estimation.

	γ) Target of Europe.

	δ) κανένα από τα παραπάνω.

	

	7. Ποιες από τις παρακάτω είναι ιδιότητες ασφάλειας των Win 2008 R2 SP1

	α) Credential Manager

	β) Access Control Lists

	γ) Group Policy

	δ) Όλα τα παραπάνω

	

	8. Ποια από τις παρακάτω δεν είναι ιδιότητα ασφάλειας των Win 2008 R2 SP1

	α) Web Site Permissions

	β) Forest Trust

	γ) Data Protection

	δ) Secure Network Translation

	

	9. Εφαρμόζοντας όλα τα CC, το Λ/Σ

	α) παραμένει το ίδιο λειτουργικό

	β) χάνει σημαντικό μέρος της λειτουργικότητας του

	γ) χάνει μικρό μέρος της λειτουργικότητας του

	δ) καθίσταται ανασφαλές

	

	10. Τα CC κριτήρια εφαρμόζονται μόνο σε τεχνολογίες

	α) Microsoft Windows

	β) GNU/Linux

	γ) MAC OS X

	δ) όλα τα παραπάνω

	

	Δραστηριότητα

	

	Ελέγξτε αν έχουν τεθεί οι παρακάτω ρυθμίσεις πολιτικής ασφάλειας (Security Policy Setting) μετά την ολοκλήρωση της εφαρμογής της Baseline Security.

	

	

	
		
				Ρύθμιση Πολιτικής Ασφάλειας

				Ρύθμιση SSLF

				Σχόλια

		

		
				Διαδραστική είσοδος (Interactive logon): Να μην απαιτείται CTRL+ALT+DEL

				Απενεργοποιημένη

				Πρέπει να ρυθμιστεί στην τιμή disabled.

		

		
				Διαδραστική είσοδος: Πλήθος προηγούμενων εισόδων στη μνήμη

				0 είσοδοι

				Δεν πρέπει να αλλαχθεί μετά την εγκατάσταση του λ/σ.

		

		
				Microsoft network client: Επικοινωνία με ψηφιακή υπογραφή (αν συμφωνεί το εξυπηρετητής)

				Ενεργοποιημένη

				Δεν πρέπει να αλλαχθεί μετά την εγκατάσταση του λ/σ.

		

		
				Microsoft network server: Επικοινωνία με ψηφιακή υπογραφή (αν συμφωνεί το πελάτης)

				Ενεργοποιημένη

				Δεν πρέπει να αλλαχθεί μετά την εγκατάσταση του λ/σ.

		

		
				Network security: Ελάχιστο επίπεδο ασφάλειας συνόδου με χρήση NTLM SSP (συμπεριλαμβανομένων των ασφαλών RPC)

				Ενεργοποιημένη

				Ορισμός τιμών στο πεδίο μητρώου MACHINE\System\
CurrentControlSet\Control\Lsa\MSV1_0\
NTLMMinClientSec=4, 537395248

		

		
				Απενεργοποίηση: Καθαρισμός αρχείου εικονικής μνήμης (pagefile)

				Απενεργοποιημένη

				Πρέπει να είναι ενεργοποιημένη η ρύθμιση ώστε να διαγράφονται τα δεδομένα του χρήστη κατά την απενεργοποίηση

		

		
				Κρυπτογραφία: Χρήση αλγορίθμων κρυπτογράφησης συμμορφωμένων με το πρότυπο FIPS

				Απενεργοποιημένη

				Για να υπάρχει συμμόρφωση με το πρότυπο CC η ρύθμιση αυτή πρέπει να είναι ενεργοποιημένη.

		

		
				Αντικείμενα Συστήματος (System objects): Ενδυνάμωση των εξ’ ορισμού αδειών πρόσβασης για εσωτερικά αντικείμενα συστήματος (πχ συμβολικές συντομεύσεις)

				Ενεργοποιημένη

				Δεν πρέπει να αλλαχθεί μετά την εγκατάσταση του λ/σ.

		

		
				Ρυθμίσεις Συστήματος: Προαιρετικά Υποσυστήματα

				Ενεργοποιημένη, Χωρίς να έχει αποδοθεί (Για Server 2008 R2 member server & Server 2008 R2 SSLF domain controller)

				Δεν πρέπει να αλλαχθεί μετά την εγκατάσταση του λ/σ.

		

		
				User Account Control: Αλλαγή σε ασφαλή Επιφάνεια Εργασίας κατά την εμφάνιση παραθύρου προτροπής για αύξηση δικαιωμάτων χρήστη

				Ενεργοποιημένη

				Δεν πρέπει να αλλαχθεί μετά την εγκατάσταση του λ/σ.

		

		
				Έλεγχος (Audit): Επιβολή πολιτικής Ελέγχου για τις ρυθμίσεις υποκατηγοριών για υπερκερασμό της πολιτικής ελέγχου των κατηγοριών

				Ενεργοποιημένη

				Επιτρέπεται να αλλαχθεί μετά την εγκατάσταση του λ/σ.

		

		
				MSS1: (NoDefaultExempt) Ρύθμιση απαλλαγής από το πρωτόκολλο IPSec για διάφορους τύπους δικτυακής κυκλοφορίας.

				Απαλλάσσονται τα Multicast, broadcast, & ISAKMP

Απαλλάσσεται μόνο το ISAKMP (προτείνεται για Windows Server 2008 R2) (Server 2008 R2 SSLF domain controller)

				Ενεργοποιημένη, αλλά οι εξ’ ορισμού απαλλαγές έχουν αφαιρεθεί.

		

		
				User Account Control: Να επιτρέπεται σε εφαρμογές UIAccess να εμφανίζουν το παράθυρο προτροπής αύξησης δικαιωμάτων χωρίς χρήση ασφαλούς Επιφάνειας Εργασίας.

				Απενεργοποιημένη

				Για να υπάρχει συμμόρφωση με το πρότυπο CC η ρύθμιση αυτή πρέπει να είναι ενεργοποιημένη.

		

		
				Ρύθμισης Αυτόματων Αναβαθμίσεων

				Ενεργοποιημένη

				Πρέπει να ρυθμιστεί ως Απενεργοποιημένη – βάση του προτύπου CC, το λογισμικό θα πρέπει να είναι ενημερωμένο με όλες τις διαθέσιμες αναβαθμίσεις.

		

		
				Τροποποίηση Μητρώου (Registry)

				

				

		

		
				MACHINE\System\CurrentControlSet\
Control\Lsa\FIPSAlgorithmPolicy

				0

				1

		

		
				Πολιτικές Ασφάλειας Domain

				

				

		

		
				Ελάχιστο μήκος συνθηματικού

				12 χαρακτήρες

				16 χαρακτήρες

		

		
				Πολιτικές Ασφάλειας Χρηστών

				

				

		

		
				Αφαίρεση καρτέλας Ασφάλειας2

				Ενεργοποιημένη

				Πρέπει να ρυθμιστεί ως Απενεργοποιημένη – οι χρήστες πρέπει να μπορούν να ρυθμίσουν τις άδειες πρόσβασης στα δεδομένα που τους ανήκουν

		

	

	

	1 Maximum Segment Size

	2 Σε H/Y οι οποίοι δεν είναι διαχειρίσιμοι μέσω Group Policy, η καρτέλα ασφάλειας μπορεί να αφαιρεθεί μέσω της τιμής HKLM\SW\MS\Windows\CurrentVersion\Policies\Explorer\NoSecurityTab registry key

	

Κεφάλαιο 13. Έλεγχος πρόσβασης με Firewall

	Σύνοψη

	Στο τελευταίο αυτό κεφάλαιο, θα εξεταστούν ορισμένες τεχνολογίες ελέγχου πρόσβασης και οι δυνατότητες που παρέχουν για τη θωράκιση της περιμέτρου του συστήματος με τη χρήση ενός Τείχους Προστασίας (Firewall). Η εργαστηριακή δραστηριότητα θα επικεντρωθεί σε προσωπικά firewalls, τα οποία χρησιμοποιούνται για την προστασία ενός προσωπικού υπολογιστής από εξωτερικούς εισβολείς. Σε αυτό το πλαίσιο, θα εξεταστούν τα προϊόντα λογισμικού Windows Firewall σε περιβάλλον Windows Server, καθώς και το Netfilter/Iptables σε περιβάλλον Linux.

	

	Προαπαιτούμενη γνώση

	Για την ολοκλήρωση της Δραστηριότητας απαιτείται βασική γνώση δικτύων TCP/IP και δυνατότητα χρήσης των συστημάτων Windows και Linux που χρησιμοποιήθηκαν στα προηγούμενα κεφάλαια.

	

	13.1 Εισαγωγή

	

	Το τείχος προστασίας (firewall) χρησιμοποιείται για να διαχωρίσει δύο δίκτυα με διαφορετικό βαθμό εμπιστοσύνης, ελέγχοντας την κίνηση δεδομένων από το ένα δίκτυο στο άλλο. Τα firewalls μπορούν να διακριθούν σε δύο βασικές κατηγορίες:

	

	
		Τα δικτυακά (network firewalls), τα οποία συνήθως υλοποιούνται ως εξειδικευμένης χρήσης υπολογιστικά συστήματα (hardware και software) για να ελέγχουν το σύνολο της κίνησης μεταξύ δύο ή περισσότερων δικτύων.

	

	
		Τα προσωπικά (personal firewalls), τα οποία υλοποιούνται από ένα πρόγραμμα λογισμικού εγκατεστημένο σε έναν υπολογιστή γενικής χρήσης, το οποίο ελέγχει την κίνηση από και προς τον υπολογιστή, όπως αφαιρετικά παρουσιάζεται στο Σχήμα 13.1.

	

	

	[image: Image]

	Εικόνα 13.1 Διάταξη σύνδεσης στο διαδίκτυο με χρήση τείχους προστασίας

	H αποτελεσματική λειτουργία ενός firewall βασίζεται στην πιστή τήρηση των τριών (3) βασικών αρχών που ακολουθούν:

	

	
		Όλη η κίνηση μεταξύ των δικτύων πρέπει να διέρχεται από το firewall.

	

	
		Μόνο η κίνηση που καθορίζεται από την πολιτική που εφαρμόζει το firewall επιτρέπεται να προωθείται.

	

	
		Η ασφάλεια του συστήματος firewall να είναι απαραβίαστη.

	

	Τα firewalls, ανάλογα με την τεχνολογία την οποία υλοποιούν για τη λειτουργία τους, διακρίνονται στις ακόλουθες κατηγορίες:

	

	
		Φιλτράρισμα πακέτων (Packet Filters)

	Είναι το είδος του firewall που συναντάται πιο συχνά. Ένα packet filter συγκρίνει τη διερχόμενη κίνηση δεδομένων, ελέγχοντας τις κεφαλίδες του επιπέδου δικτύου και του επιπέδου μεταφοράς. Οι επικεφαλίδες αυτές εξετάζονται σε σχέση με ένα προκαθορισμένο σύνολο κανόνων, προκειμένου να ληφθεί μια απόφαση σχετικά με την αποδοχή (permit) ή την απαγόρευση (deny) της αιτούμενης κίνησης. Το σύνολο αυτό των κανόνων δημιουργεί μια λίστα, η οποία ονομάζεται λίστα ελέγχου πρόσβασης. Με βάση τον τρόπο λειτουργίας του packet filter, αυτό μπορεί να χαρακτηριστεί ως stateless ή stateful.

	

	
		Stateless Packet Filter

	Σε ένα stateless packet filter ελέγχεται κάθε ένα πακέτο που εισέρχεται ή εξέρχεται από το σύστημα. Αυτό σημαίνει πως πρέπει να καθορίζονται κανόνες για το σύνολο της κίνησης, κάτι που δημιουργεί διαχειριστικό φόρτο. Ακόμη, δημιουργείται επιβάρυνση και στη λειτουργία του firewall, το οποίο πρέπει να ελέγχει ξεχωριστά κάθε ένα από τα πολλά πακέτα που διακινούνται.

	

	
		Stateful Packet Filter

	Το stateful packet filter έχει την ικανότητα να τηρεί πίνακα με την κατάσταση (state) κάθε σύνδεσης. Όταν ξεκινά μια σύνδεση προς έναν άλλο κόμβο, το firewall καταχωρεί τη σύνδεση αυτή σε έναν πίνακα καταστάσεων (state table). Έτσι, για κάθε νέο εισερχόμενο ή εξερχόμενο από το δίκτυο πακέτο που φτάνει στο firewall, εφαρμόζονται τα ακόλουθα:

	
		Αν το πακέτο αυτό ανήκει σε μια εδραιωμένη (established) επικοινωνία, η διέλευσή του επιτρέπεται.

		Αν το πακέτο ξεκινά μια νέα σύνδεση (πακέτο τύπου SYN), δημιουργείται νέα εγγραφή στον πίνακα καταστάσεων.

		Αν το πακέτο δεν ανήκει σε μια εδραιωμένη σύνδεση και δεν ξεκινά μια νέα σύνδεση (δεν είναι τύπου SYN), τότε απορρίπτεται.

	

	
		Πύλες κυκλώματος (Circuit-level Gateways)

	Οι πύλες κυκλώματος δεν ελέγχουν απλά τη ροή δεδομένων μεταξύ δύο ή περισσότερων συστημάτων, αλλά υλοποιούν συνδέσεις με κάθε ένα από αυτά, ενώ μέσω των συνδέσεων αυτών προωθείται η επιτρεπόμενη κίνηση από το ένα σύστημα στο άλλο.

	

	
		Πύλες εφαρμογών (Application-level Gateways)

	Οι πύλες εφαρμογών υλοποιούνται από πακέτα λογισμικού τα οποία αναλαμβάνουν να λειτουργήσουν ως πληρεξούσιοι (proxies) για κάθε υπηρεσία στην οποία αιτείται πρόσβαση ο χρήστης.

	

	Στη συνέχεια, θα μελετηθεί η υλοποίηση ενός προσωπικού τείχους προστασίας, φιλτραρίσματος πακέτων, σε λειτουργικά συστήματα Windows και Linux. Πριν την εκκίνηση της εργαστηριακής δραστηριότητας και για την αποφυγή απώλειας πρόσβασης στα συστήματα από λάθος χειρισμό, βεβαιωθείτε πως έχετε δυνατότητα σύνδεσης μέσω της κονσόλας του συστήματος (είτε τοπικά είτε μέσω της διεπαφής της υπηρεσίας Okeanos).

	

	13.2 Προεργασία

	

	Σε αυτή την εργαστηριακή δραστηριότητα, θα μελετηθούν οι δύο πιο διαδεδομένες λύσεις για την υλοποίηση προσωπικού firewall: το Windows Firewall και το Netfilter/Iptables, για λειτουργικά συστήματα Windows και Linux, αντίστοιχα. Για την επιτυχή ολοκλήρωση της δραστηριότητας, θα πρέπει οι μηχανές Windows και Linux που θα χρησιμοποιηθούν, να διασυνδεθούν με τέτοιο τρόπο ώστε να είναι εφικτός ο έλεγχος λειτουργίας του τείχους προστασίας.

	Στις ακόλουθες παραγράφους, αναλύεται η διαδικασία σύνδεσης των μηχανών σε ένα νέο δίκτυο, με τη χρήση της υπηρεσίας Okeanos, αλλά και με τη χρήση του Oracle VirtualBox για τοπική εκτέλεση της εργαστηριακής δραστηριότητας.

	13.2.1 Χρήση Υπηρεσίας Οkeanos

	

	Η δημιουργία δικτύου στο περιβάλλον της υπηρεσίας Οkeanos, γίνεται ως εξής:

	

	
		Από την κεντρική κονσόλα της εφαρμογής Cyclades, επιλέξτε το εικονίδιο των δικτύων (όπως φαίνεται στην Εικόνα 13.2) και επιλέξτε New Network.

	

	

	[image: Image]

	Εικόνα 13.2 Διαχείριση δικτύων

	
		Στο παράθυρο διαλόγου που εμφανίζεται (Εικόνα 13.3), επιλέξτε αρχικά το project από το οποίο θα αντλήσετε πόρους (κατά κανόνα θα είναι ίδιο με αυτό που χρησιμοποιήσατε κατά τη δημιουργία των εικονικών μηχανών) και δώστε ένα όνομα στο δίκτυο (Network name).

	

	
		Επιλέξτε το checkbox «Assign IP Address Automatically», έτσι ώστε να αποδοθούν διευθύνσεις IP αυτόματα στις εικονικές μηχανές που θα συνδεθούν στο δίκτυο αυτό. Καθορίστε το Subnet που θα χρησιμοποιηθεί επιλέγοντας Manual και καταχωρώντας ως διεύθυνση υποδικτύου: 10.1.1.0/24. Στην επιλογή Gateway επιλέξτε None.

	

	

	[image: Image]

	Εικόνα 13.3 Δημιουργία δικτύου

	
		Επιλέξτε «create network».

	

	
		Περνώντας τον κέρσορα του ποντικιού πάνω από το δίκτυο που έχει δημιουργηθεί (και προστεθεί στη σχετική λίστα), εμφανίζεται, μεταξύ άλλων, η επιλογή Connect machine (Εικόνα 13.4), την οποία και επιλέγετε.

	

	

	[image: Image]

	Εικόνα 13.4 Επιλογή σύνδεσης μηχανών

	
		Στο παράθυρο που θα εμφανιστεί, επιλέξτε και τις δύο εικονικές μηχανές που δημιουργήσατε για τις ανάγκες των εργαστηριακών δραστηριοτήτων του παρόντος βιβλίου και πατήστε connect machines, όπως φαίνεται στην Εικόνα 13.5.

	

	

	[image: Image]

	Εικόνα 13.5 Σύνδεση των 2 εικονικών μηχανών

	
		Τέλος, μπορείτε να δείτε τις διευθύνσεις ΙΡv4 που έχουν εκχωρηθεί σε κάθε μηχανή, αν επιλέξετε Connections. Στην Εικόνα 13.6, φαίνεται ότι στη μηχανή Windows έχει εκχωρηθεί η διεύθυνση 10.1.1.1 και στη μηχανή Linux η διεύθυνση 10.1.1.2.

	

	

	[image: Image]

	Εικόνα 13.6 Εκχωρημένες διευθύνσεις ΙΡv4 ανά μηχανή

	13.2.2 Χρήση Τοπικού Hypervisor

	

	Στον τοπικό hypervisor VirtualBox, θα δημιουργήσουμε ένα Host-only network. Αυτό το είδος του εικονικού δικτύου, επιτρέπει την επικοινωνία μεταξύ των μηχανών τις οποίες διασυνδέει, καθώς και την επικοινωνία τους με τον host.

	Για να δημιουργηθεί το δίκτυο, ανοίγουμε το VirtualBox και πατάμε Ctrl + G ή από το μενού File επιλέγουμε Preferences. Με τον τρόπο αυτό, ανοίγει το παράθυρο ρυθμίσεων, στο οποίο επιλέγουμε την επιλογή Network (από το αριστερό πλαίσιο) και στη συνέχεια την καρτέλα Host-only Networks, όπως φαίνεται στην Εικόνα 13.7.

	

	

	[image: Image]

	Εικόνα 13.7 Ρυθμίσεις δικτύων

	Στη συνέχεια επιλέγουμε το κουμπί προσθήκης δικτύου ώστε να προστεθεί ένα νέο δίκτυο (vboxnet0, αν δεν υπάρχει κάποιο προηγούμενο). Επιλέγουμε το νέο δίκτυο και πατάμε το κουμπί διαμόρφωσης ρυθμίσεων που έχει εμφανιστεί δεξιά με το σχήμα κατσαβιδιού.

	

	

	[image: Image]

	Εικόνα 13.8 Επιλογή ρυθμίσεων νέου δικτύου

	Εμφανίζεται ένα νέο παράθυρο με δύο καρτέλες. Στην πρώτη καρτέλα ορίζεται η διεύθυνση IPv4 του εικονικού προσαρμογέα της host μηχανής, στην οποία εκτελείται ο hypervisor. Καταχωρείστε τη διεύθυνση 10.1.1.254 με μάσκα υποδικτύου (IPv4 Network Mask) 255.255.255.0.

	

	

	[image: Image]

	Εικόνα 13.9 Ορισμός διεύθυνσης host adapter

	Στη δεύτερη καρτέλα, ορίζονται οι ιδιότητες του διακομιστή διευθυνσιοδότησης (DHCP Server). Καταχωρείστε τη διεύθυνση διακομιστή (Server Address) 10.1.1.254, με μάσκα (Server Mask) 255.255.255.0 και ένα διάστημα διευθύνσεων που ορίζεται από το κάτω όριο (Lower Address Bound) 10.1.1.1 και το άνω όριο (Upper Address Bound) 10.1.1.100, όπως φαίνεται στην Εικόνα 13.10.

	

	

	[image: Image]

	Εικόνα 13.10 Ορισμός ιδιοτήτων DHCP Server

	Τέλος, για να συνδεθούν οι εικονικές μηχανές με το δίκτυο, επιλέγουμε την κάθε μηχανή ξεχωριστά (στο αριστερό πλαίσιο) και στη συνέχεια το εικονίδιο Settings από τη γραμμή εργαλείων ή από το μενού Machine ή κάνοντας δεξί κλικ πάνω στο όνομά της. Στο παράθυρο ρυθμίσεων που εμφανίζεται, επιλέγουμε από αριστερά Network και συνδέουμε (attach) τον εικονικό προσαρμογέα δικτύου (Network Adapter) με το Host-only Adapter που δημιουργήσαμε προηγουμένως, όπως φαίνεται στην Εικόνα 13.11.

	

	

	[image: Image]

	Εικόνα 13.11 Σύνδεση μηχανών με το Host-only Adapter.

	

	13.3 Τείχος Προστασίας σε Λ.Σ. Windows

	

	Στο λειτουργικό σύστημα Windows, υλοποιείται ένα προσωπικό stateful packet filter για το οποίο υπάρχουν δύο διαφορετικοί τρόποι παραμετροποίησης:

	

	
		Το Windows Firewall που βρίσκεται στον Πίνακα Ελέγχου (Control Panel) και το οποίο ο κατασκευαστής προτείνει να χρησιμοποιείται σε οικιακά περιβάλλοντα.

	

	
		Το Windows Firewall with Advanced Security, το οποίο προτείνεται να χρησιμοποιείται από χρήστες σε επιχειρησιακά περιβάλλοντα.

	

	Συνδεόμαστε με το σύστημα Windows και εντοπίζουμε τη νέα δικτυακή διεπαφή που δημιουργήθηκε στο προηγούμενο βήμα, εκτελώντας την εντολή ipconfig. Καταγράφουμε τη σύνδεση δικτύου με IPv4 διεύθυνση που ανήκει στο υποδίκτυο 10.1.1.0/24. Σύμφωνα με τα περιεχόμενα της Εικόνας 13.12, η σύνδεση αυτή είναι η «Local Area Connection 3» με διεύθυνση IPv4: 10.1.1.1.

	

	

	[image: Image]

	Εικόνα 13.12 Εντοπισμός σύνδεσης

	Από τον πίνακα ελέγχου (Start Control Panel) επιλέξτε System and Security και, στη συνέχεια, Windows Firewall, ώστε να ανοίξει το παράθυρο με την αρχική οθόνη του Windows Firewall, όπως φαίνεται στην Εικόνα 13.13.

	

	

	[image: Image]

	Εικόνα 13.13 Windows Firewall

	Παρατηρήστε πως υπάρχει ένας διαχωρισμός των δικτύων σε private (ιδιωτικά) και public (δημόσια). Με τον τρόπο αυτό, το Windows firewall μπορεί να καθορίσει τη συμπεριφορά του, ανάλογα με τη σύνδεση από την οποία μεταφέρονται τα δεδομένα πάνω στα οποία εφαρμόζει τους κανόνες που θέτει ο χρήστης.

	Θεωρείτε πως ο διαχωρισμός αυτός προσφέρει κάτι χρήσιμο στο χρήστη; Αν δεν υπήρχε ένας τέτοιος διαχωρισμός, τι πρόβλημα θα υπήρχε; Τελικά, ποια δίκτυα είναι ιδιωτικά και ποια είναι δημόσια;

	Παρατηρήστε τις επιλογές στο αριστερό μέρος και επιλέξτε «Allow a program or feature through Windows Firewall». Στο παράθυρο που θα ανοίξει (Εικόνα 13.14), μπορείτε να παρατηρήσετε πως υπάρχει η δυνατότητα επιλογής εφαρμογών ή υπηρεσιών του συστήματος που είναι προσβάσιμες δικτυακά, όπως για παράδειγμα το Remote Desktop Connection που χρησιμοποιούμε για την απομακρυσμένη μας σύνδεση. Επίσης, υπάρχει η δυνατότητα προσθήκης νέας εφαρμογής.

	

	

	[image: Image]

	Εικόνα 13.14 Εφαρμογές που επικοινωνούν μέσω του windows firewall

	Χωρίς να κάνετε κάποια αλλαγή, πατήστε Cancel και στη συνέχεια (από την προηγούμενη οθόνη) επιλέξτε «Turn Windows Firewall on or off».

	Παρατηρήστε πως έχετε τη δυνατότητα να ενεργοποιήσετε ή απενεργοποιήσετε το τείχος προστασίας ή μεμονωμένες υπηρεσίες για τα ιδιωτικά (private) ή δημόσια (public) δίκτυα, καθώς και να επιλέξετε να λαμβάνετε ειδοποιήσεις όταν το τείχος προστασίας απαγορεύει μια σύνδεση και να απαγορεύσετε κάθε εισερχόμενη σύνδεση, ακόμη και από τις εφαρμογές που βρίσκονται στη λίστα των επιτρεπόμενων εφαρμογών.

	Ποια η χρησιμότητα αυτών των επιλογών; Από τις επιλογές αυτές και μόνο, μπορείτε να εικάσετε αν το Windows Firewall είναι stateful ή stateless packet filter;

	

	

	[image: Image]

	Εικόνα 13.15 Παραμετροποίηση του Windows Firewall

	Το Windows Firewall, όπως φαίνεται στην Εικόνα 13.15, έχει περιορισμένες δυνατότητες παραμετροποίησης. Σε κανένα σημείο δεν υπάρχει τρόπος για να καθορίσετε ρυθμίσεις που έχουν επιμέρους σχέση με πρωτόκολλο επιπέδου μεταφοράς ή διευθύνσεις δικτύου.

	Για να έχετε τη δυνατότητα να καθορίσετε τέτοιους κανόνες φιλτραρίσματος, επιλέγετε από την αρχική οθόνη του Windows Firewall, την επιλογή Advanced Settings, η οποία θα εκκινήσει το Windows Firewall with Advanced Security (μπορείτε να το εκκινήσετε κατευθείαν από το Λ.Σ. Windows εκτελώντας διαδοχικά: Start Run fw.msc).

	Η αρχική κονσόλα διαχείρισης του Windows Firewall with Advanced Security, όπως φαίνεται στην Εικόνα 13.16, δείχνει πως το τείχος προστασίας διέπεται από τρία (3) προφίλ: τα private και public, όπως είδαμε και στο απλό Windows Firewall, καθώς και το domain, το οποίο αφορά τη σύνδεση δικτύου μέσω της οποίας ο server συμμετέχει σε έναν τομέα Windows (Windows Domain). Η λεπτομέρεια αυτή δεν είναι σημαντική για την κατανόηση της λειτουργίας του firewall (μπορείτε να αναζητήσετε περισσότερες πληροφορίες για το Windows Domain στο Διαδίκτυο).

	

	

	[image: Image]

	Εικόνα 13.16 Windows Firewall with Advanced Security

	Επιλέγοντας Windows Firewall Properties στο τέλος του πλαισίου Overview, μπορείτε επιλέγοντας το κουμπί Customize (που αφορά την επιλογή «Protected network Connections») να καθορίσετε:

	

	
		τη λειτουργία του firewall για κάθε προφίλ,

		τη συμπεριφορά του για εισερχόμενες και εξερχόμενες συνδέσεις,

		ποιες συνδέσεις δικτύου ανήκουν σε κάθε προφίλ.

	

	

	[image: Image]

	Εικόνα 13.17 Ιδιότητες προφίλ Windows Firewall with Advanced Security

	Μια ιδιαίτερα χρήσιμη δυνατότητα του Windows Firewall with Advanced Security είναι ο καθορισμός κανόνων για την εισερχόμενη και εξερχόμενη κίνηση. Ο κατασκευαστής έχει ήδη εγκαταστήσει ένα σύνολο προκαθορισμένων κανόνων, στους οποίους έχουμε πρόσβαση επιλέγοντας από το αριστερό μέρος της αρχικής οθόνης Inbound και Outbound rules (Εικόνα 13.16).

	Στη συνέχεια, θα ελέγξουμε τους προκαθορισμένους αυτούς κανόνες και θα ενεργοποιήσουμε έναν Web server για τον οποίο θα καθορίσουμε τους απαραίτητους κανόνες πρόσβασης, έτσι ώστε να είναι προσβάσιμος μέσω του τείχους προστασίας από συγκεκριμένους μόνο χρήστες.

	13.3.1 Έλεγχος Προεπιλεγμένων Κανόνων

	

	Στην αρχική οθόνη του Windows Firewall with Advanced Security, επιλέξτε από το αριστερό πλαίσιο Inbound Rules. Στο κεντρικό πλαίσιο θα εμφανιστεί το σύνολο των κανόνων του packet filter που αφορούν τις συνδέσεις οι οποίες εκκινούν από τον έξω κόσμο με προορισμό το συγκεκριμένο μηχάνημα.

	Παρατηρούμε ότι κάθε κανόνας αποτελείται από:

	

	
		Ένα χαρακτηριστικό όνομα (Name).

		Μια ομάδα στην οποία ανήκει (Group).

		Το προφίλ για το οποίο ισχύει (Profile).

		Το κατά πόσον είναι ενεργός ή όχι (Enabled).

		Την ενέργεια που εκτελεί το packet filter σε περίπτωση ικανοποίησης του κανόνα (Action)

		Εάν υπερισχύει (Override) ενός αντίστοιχου block κανόνα. Στο Windows Firewall, οι block κανόνες έχουν πάντα προτεραιότητα, εκτός αν υπάρχει αντίστοιχος override κανόνας.

		Την εφαρμογή για την οποία ισχύει ο κανόνας (Program).

		Την τοπική (Local) και την απομακρυσμένη (Remote) διεύθυνση (Address).

		Το δικτυακό πρωτόκολλο (Protocol).

		Την τοπική (Local) και την απομακρυσμένη (Remote) θύρα (Port).

		Τους χρήστες και υπολογιστές για τους οποίους ισχύει ο κανόνας (Allowed Users και Allowed Computers).

	

	[image: Image]

	Εικόνα 13.18 Προεπιλεγμένοι κανόνες εισερχόμενης κίνησης

	

	Συνδεθείτε με τη Linux μηχανή και χρησιμοποιήστε το τοπικό δίκτυο που δημιουργήσατε για να αποστείλετε ICMP πακέτα τύπου echo request στη Windows μηχανή με τη χρήση της εντολής ping, όπως φαίνεται στην Εικόνα 13.19. Λαμβάνετε απαντήσεις (echo reply);

	Στη συνέχεια, εντοπίστε στο Windows Firewall τον inbound rule με όνομα «File and Printer Sharing (Echo Request - ICMPv4-In)» και απενεργοποιήστε τον κάνοντας δεξί κλικ επάνω του και επιλέγοντας Disable Rule.

	Δοκιμάστε εκ νέου να στείλετε echo requests. Λαμβάνετε απάντηση; Αφού κατανοήσετε τι και γιατί συμβαίνει, ενεργοποιήστε (enable) εκ νέου τον κανόνα.

	

	

	[image: Image]

	Εικόνα 13.19 Έλεγχος λειτουργίας firewall με χρήση ICMP echo requests

	Στην περίπτωση που επιθυμούσατε να επιτρέψετε τα εισερχόμενα echo requests και επίσης ο server σας να απαντούσε κανονικά (echo reply), αλλά κανείς χρήστης από το server σας να μη μπορούσε να αποστείλει echo request προς οπουδήποτε, τι θα μπορούσατε να κάνετε, πέρα από το να τους το απαγορεύσετε με μια ρητή προφορική ή γραπτή οδηγία;

	13.3.2 Ενεργοποίηση Web Server

	

	Στη συνέχεια, θα ενεργοποιήσουμε ένα Web server, δηλαδή μια υπηρεσία που θα έχει τη δυνατότητα να παρουσιάζει ιστοσελίδες στους πελάτες. Εκτελέστε τις παρακάτω ενέργειες:

	

	
		Δημιουργήστε μέσα στο ριζικό κατάλογο του δίσκου C: ένα κατάλογο (directory) με όνομα tiny.

		Δημιουργήστε ένα αρχείο με όνομα index.html και περιεχόμενο τη φράση hello world.

		Κατεβάστε το αρχείο:

	
		http://infosec.uom.gr/Study/LAB/ISS/6519/tiny.zip

	
		Αποσυμπιέστε το και αποθηκεύστε το στον κατάλογο C:\tiny.

		Εκτελέστε το αρχείο αυτό:

	
		C:\tiny\tiny c:\tiny

	

	Ανοίξτε ένα browser και δώστε τη διεύθυνση http://localhost για να σας επιστραφεί μια κατάσταση όπως αυτή που φαίνεται στην Εικόνα 13.20.

	

	

	[image: Image]

	Εικόνα 13.20 O Web server λειτουργεί

	13.3.3 Σύνδεση από τη Μηχανή Linux

	

	Συνδεθείτε στη μηχανή Linux και εκτελέστε την ακόλουθη εντολή (για τον command line browser Lynx):

	

	lynx http://10.1.1.1

	

	Σε αυτή την εντολή αντικαταστήστε, αν χρειαστεί, τη διεύθυνση ΙΡ 10.1.1.1 με τη διεύθυνση ΙΡ της Windows μηχανής. Μπορέσατε να δείτε το Hello world; Αν όχι, τότε βλέπετε την κατάσταση που φαίνεται στην Εικόνα 13.21.

	

	

	[image: Image]

	Εικόνα 13.21 Προσπάθεια πρόσβασης στην ιστοσελίδα

	Θυμίζουμε πως ο Web server εκτελείται στη θύρα 80, χρησιμοποιώντας το πρωτόκολλο TCP. Έστω ότι επιθυμούμε η πρόσβαση να είναι δυνατή μόνο από το δίκτυο 10.1.1.0/24.

	

	
		Στη μηχανή Windows και συγκεκριμένα στο παράθυρο του Windows Firewall with Advanced Security, κάντε δεξί κλικ στο Inbound Rules και επιλέξτε New Rule. Αρχικά, θα σας ζητηθεί το είδος του κανόνα. Αν, δηλαδή, αφορά ένα συγκεκριμένο πρόγραμμα (Program), μια συγκεκριμένη θύρα (Port), αν ακολουθεί κάποιες προεπιλογές (Predefined), ή αν είναι ένας προσαρμοσμένος κανόνας (Custom).

	

	
		Επιλέγετε Custom και, στη συνέχεια, πατάτε Next.

	

	
		Επειδή ο κανόνας που θέλουμε να θέσουμε δεν αφορά κάποιο πρόγραμμα, επιλέγετε All Programs και πατάτε Next.

	

	
		Επιλέγετε το πρωτόκολλο TCP.

	

	
		Το επιθυμητό port number είναι το 80. Άρα, στο Local Port επιλέγετε Specific Port και εισάγετε τον αριθμό 80. Στο Remote Port επιλέγετε All Ports.

	

	
		Γιατί; Δεν θα μπορούσατε να επιλέξετε κάποιο συγκεκριμένο port; Μήπως θα μπορούσατε να επιλέξετε ένα εύρος θυρών;

	

	
		Αφού πατήσετε Next, ο οδηγός σας ζητά να καθορίσετε το τοπικό δίκτυο (προορισμού) και το απομακρυσμένο δίκτυο (προέλευσης). Επειδή επιθυμούμε να επιτρέπεται η σύνδεση για την τοπική διεύθυνση (Local Address) IP 10.1.1.1, επιλέγετε «These IP Addresses», πατάτε Add και εισάγετε 10.1.1.1/32 ή σκέτο 10.1.1.1 (τι σημαίνει το /32;). Ομοίως, για την απομακρυσμένη διεύθυνση (Remote Address) εισάγετε το υποδίκτυο 10.1.1.0/24 και πατάτε Next.

	

	
		Στη συνέχεια, θα καθορίσετε την ενέργεια η οποία θα εκτελείται όταν ένα εισερχόμενο πακέτο πληροί τα παραπάνω κριτήρια. Επειδή σε μια τέτοια περίπτωση, η επιθυμητή ενέργεια είναι η αποδοχή της διέλευσης του πακέτου, επιλέγετε Allow the connection και πατάμε Next.

	

	
		Καθορίζετε τα προφίλ (domain, private ή public) για τα οποία θα ισχύει ο κανόνας. Μπορείτε να τα αφήσετε όλα επιλεγμένα οπότε ο κανόνας θα ισχύει παντού.

	

	
		Πατάτε Next και καθορίζετε ένα όνομα (π.χ. Web Server – LAB test), ώστε να ξεχωρίζετε εύκολα τον κανόνα. Επίσης, αν επιθυμείτε, ως περαιτέρω τεκμηρίωση μπορείτε να προσθέσετε και μια περιγραφή. Πατάτε Finish και ο κανόνας έχει δημιουργηθεί.

	

	
		Στο Linux εκτελείτε εκ νέου την εντολή:

	

	lynx http://10.1.1.1

	

	Τι παρατηρείτε; Ήταν πλέον δυνατή η προβολή της σελίδας;

	

	

	[image: Image]

	Εικόνα 13.22 Προβολή μετά την εισαγωγή του κανόνα

	

	13.4 Τείχος Προστασίας σε Λ.Σ. Linux

	

	Στον πυρήνα του Λ.Σ. Linux περιλαμβάνεται ένα ισχυρό σύστημα χειρισμού και φιλτραρίσματος πακέτων, το Netfilter. Το τελευταίο παρέχει τη βάση πάνω στην οποία με τη χρήση των Iptables υλοποιείται ένα αποδοτικό σύστημα τείχους προστασίας.

	Η δομή του Netfilter/Iptables περιλαμβάνει πέντε πίνακες (tables), οι οποίοι περιέχουν έναν αριθμό αλυσίδων (chains), οι οποίες με τη σειρά τους αποτελούνται από ένα σύνολο κανόνων (rules). Πιο αναλυτικά, έχουμε τους πίνακες:

	

	
		FILTER

	Είναι ο default πίνακας που συνδέεται με τη βασική λειτουργικότητα του firewall και αυτός με τον οποίο θα ασχοληθούμε στη συνέχεια. Περιέχει τις αλυσίδες:

	
		INPUT, που περιέχει κανόνες για τα εισερχόμενα πακέτα.

		FORWARD, που περιέχει κανόνες για τα πακέτα που διέρχονται από τη μηχανή.

		OUTPUT, που περιέχει κανόνες για τα πακέτα που δημιουργούνται στη μηχανή με εξωτερικό προορισμό.

	

	
		NAT

	Ο πίνακας αυτός διαχειρίζεται τα πακέτα που υπόκεινται σε μετάφραση διεύθυνσης δικτύου NAT (Network Address Translation).

	Περιέχει τις αλυσίδες:

	
		PREROUTING

		OUTPUT

		POSTROUTING

	

	
		MANGLE

	Χρησιμοποιείται για ειδικές μετατροπές πακέτων και αποτελείται από τις αλυσίδες:

	
		PREROUTING

		OUTPUT

		INPUT

		FORWARD

		POSTROUTING

	

	
		RAW

	Χρησιμοποιείται για εξαιρέσεις πακέτων από παρακολούθηση της σύνδεσης και αποτελείται από τις αλυσίδες:

	
		PREROUTING

		OUTPUT

	

	
		SECURITY

	Χρησιμοποιείται για την υλοποίηση ελέγχου πρόσβασης κατά-απαίτηση (Mandatory Access Control). Αποτελείται από τις αλυσίδες:

	
		INPUT

		FORWARD

		OUTPUT

	

	 Ακόμη, υπάρχει η δυνατότητα προσθήκης επιπρόσθετων αλυσίδων χρήστη (User chains), στις οποίες μπορεί να προωθηθεί ένα πακέτο από μια προκαθορισμένη αλυσίδα.

	Πιο συγκεκριμένα, ένα πακέτο εισέρχεται στο σύστημα και ακολουθεί μια πορεία, σύμφωνα με το διάγραμμα που φαίνεται στην Εικόνα 13.23.

	

	

	[image: Image]

	Εικόνα 13.23 Πορεία εισερχόμενου στο netfilter πακέτου

	Οι κανόνες που συνθέτουν τις αλυσίδες, μπορούν να διακριθούν σε δύο μέρη:

	

	
		τα OPTIONS, που αποτελούνται από εντολές (commands) και παραμέτρους (parameters) και καθορίζουν τη θέση του κανόνα στην αλυσίδα, καθώς και τα πακέτα για τα οποία εφαρμόζεται,

		το TARGET, που ορίζει την ενέργεια που θα εκτελεστεί από το firewall.

	

	Για να θέσουμε τους κανόνες, χρησιμοποιούμε την εντολή Iptables η οποία δέχεται options με εντολές, παραμέτρους και ενέργεια.

	Ενδεικτικές επιλογές είναι:

	

	
		-Α για append

		-D για delete

		-L για list

		-F για flush

		-I για insert σε καθορισμένη θέση

	

	Ενδεικτικές παράμετροι είναι:

	

	
		-p για πρωτόκολλο

		-m για ταίριασμα (-m tcp --dport και –m tcp --sport για destination και source tcp port, αντίστοιχα)

		-s για διεύθυνση πηγής

		-d για διεύθυνση προορισμού

		-i για input interface

		-o για output interface

	

	Οι βασικές ενέργειες είναι:

	
		-j ACCEPT για αποδοχή του πακέτου

		-j DROP για απόρριψη του πακέτου

	

	Στη συνέχεια, θα χρησιμοποιήσουμε την εντολή Ipfilter για την παραμετροποίηση του firewall.

	13.4.1 Έλεγχος και Καθαρισμός tables

	

	Συνδεθείτε στη μηχανή Linux και εκτελέστε την εντολή:

	

	iptables -n -L -v --line-numbers

	

	για να δείτε τις τρέχουσες ρυθμίσεις, δηλαδή τους κανόνες των αλυσίδων του πίνακα filter με αριθμητική σειρά. Η σειρά είναι ιδιαίτερα σημαντική, καθώς το κάθε πακέτο εξετάζεται από τους κανόνες με τη σειρά που θα δηλωθεί, ενώ ισχύει η ενέργεια του πρώτου ταιριάσματος (πρώτου κανόνα που ικανοποιείται). Αν δεν βρεθεί κανόνας που να ταιριάζει, εκτελείται η προεπιλεγμένη ενέργεια.

	

	[image: Image]

	Εικόνα 13.24 Κανόνες αλυσίδων του πίνακα filter

	Στην εικόνα 13.24 παρατηρούμε ότι:

	

	
		Στην αλυσίδα INPUT με προεπιλεγμένη ενέργεια ACCEPT:

	

	
		Επιτρέπεται η είσοδος σε όλα τα πακέτα που ανήκουν σε εδραιωμένες (established) συνδέσεις.

	
		Επιτρέπεται η είσοδος πακέτων ICMP.

		Επιτρέπεται η είσοδος πακέτων από το interface loopback.

		Επιτρέπεται η είσοδος πακέτων που δημιουργούν νέα σύνδεση στην πόρτα 22/tcp (SSH).

		Απορρίπτονται όλα τα υπόλοιπα πακέτα.

	

	
		Στην αλυσίδα FORWARD με προεπιλεγμένη ενέργεια ACCEPT:

	

	
		Απορρίπτονται όλα τα πακέτα

	

	
		Στην αλυσίδα OUTPUT με προεπιλεγμένη ενέργεια ACCEPT δεν υπάρχει κανόνας.

	

	Στη μηχανή με Λ.Σ. Windows, εγκαταστήστε το λογισμικό Zenmap, που θα βρείτε στη διεύθυνση: http://infosec.uom.gr/Study/LAB/ISS/6519/nmap-6.47-setup.exe αποδεχόμενοι τις προεπιλεγμένες ρυθμίσεις.

	Στη συνέχεια, εκτελέστε το Zenmap.exe και ορίστε ως Target τη διεύθυνση της Linux μηχανής (10.1.1.2) με Profile Quick Scan και πατήστε Scan.

	Ελέγξτε το αποτέλεσμα της εκτέλεσης (για πιο ευανάγνωστη απεικόνιση μπορείτε να επιλέξετε την καρτέλα Ports/Hosts). Συμφωνεί το αποτέλεσμα ελέγχου με το Zenmap με ότι είχατε προηγουμένως παρατηρήσει στους κανόνες του Iptables;

	

	

	[image: Image]

	Εικόνα 13.25 Αποτέλεσμα ελέγχου με Zenmap

	Στη συνέχεια, διαγράψτε όλους τους κανόνες του πίνακα filter, εκτελώντας την εντολή:

	

	iptables –F

	

	Ελέγξτε αν έχουν διαγραφεί οι κανόνες και εκτελέστε εκ νέου τον έλεγχο με Zenmap. Τι παρατηρείτε;

	

	

	[image: Image]

	Εικόνα 13.26 Αποτέλεσμα ελέγχου με Zenmap μετά την εκκαθάριση των κανόνων

	Αφαιρώντας όλους τους κανόνες, τι παρατηρείτε ότι ισχύει;

	13.4.2 Ρύθμιση Τείχους Προστασίας

	

	Το Netfilter μπορεί να λειτουργήσει ως stateless και ως stateful firewall. Έστω ότι σε ένα σύστημα όπου η προεπιλεγμένη ενέργεια ήταν DROP, επιθυμούμε να ρυθμίσουμε το τείχος προστασίας, έτσι ώστε να επιτρέπονται μόνο συνδέσεις από τον έξω κόσμο προς τον SSH server.

	

	Θέτουμε έναν απλό κανόνα με την εντολή:

	

	iptables -A INPUT -p tcp –dport 22 -j ACCEPT

	

	για να επιτρέψουμε τις εισερχόμενες συνδέσεις προς την πόρτα 22 (για τον ssh server που εκτελείται στον υπολογιστή). Τότε κάθε πελάτης θα μπορεί να έχει πρόσβαση στην πόρτα αυτή. Θα μπορεί όμως να εδραιωθεί η επικοινωνία; Για να συμβεί αυτό θα πρέπει αντιστοίχως να ορίσουμε εξερχόμενες συνδέσεις ως εξής:

	

	iptables -A OUTPUT -p tcp –sport 22 -j ACCEPT

	

	Για να αποφύγουμε αυτή την απαίτηση του stateless filter, που αν και είναι απλή για τις εισερχόμενες συνδέσεις, γίνεται ιδιαίτερα απαιτητική στις εξερχόμενες οι οποίες εκκινούν από τυχαίες πόρτες, τα iptables παρέχουν τη δυνατότητα δημιουργίας και χρήσης της κατάστασης (state) έτσι ώστε το packet filter να μετατραπεί σε stateful. Έτσι, αρχικά καθορίζουμε στο input chain πως επιτρέπουμε (accept) τη διέλευση πακέτων που ακολουθούν μια εδραιωμένη σύνδεση (match established state) αφού πρώτα αφαιρέσουμε όλους τους προηγούμενους κανόνες:

	

	iptables -F

	iptables -A INPUT -m state --state RELATED,ESTABLISHED -j ACCEPT

	

	Στη συνέχεια επιτρέπουμε τη διέλευση πακέτων από το interface loopback

	

	iptables -A INPUT -i lo -j ACCEPT

	

	Τέλος επιτρέπουμε τη σύνδεση με τον ssh server από το δίκτυο 10.1.1.0/24

	

	 -A INPUT -p tcp -m state --state NEW -s 10.1.1.0/24 -m tcp --dport 22 -j ACCEPT

	

	Μπορούμε να ελέγξουμε την παραμετροποίηση εκτελώντας:

	

	iptables -n -L -v --line-numbers

	

	Δοκιμάστε με χρήση του nmap ή εκτελώντας telnet στην πόρτα 23/tcp του Linux server αν επιτρέπεται η σύνδεση. Είναι το αποτέλεσμα κάτι που αναμένατε; Τι παρατηρείτε; Πώς μπορείτε να απαγορεύσετε κάθε σύνδεση εκτός ssh; Δοκιμάστε τις ιδέες σας στη μηχανή.

	13.4.3 Απόρριψη Πακέτων.

	

	Στη συνέχεια θα χρησιμοποιήσουμε το πρωτόκολλο icmp έτσι ώστε να γίνει κατανοητή η διαφορά μεταξύ της ενέργειας REJECT και της ενέργειας DROP. Εκτελούμε

	

	iptables –F

	iptables -A INPUT -p icmp -j REJECT

	

	Και από τη μηχανή Windows, εκτελούμε σε ένα command prompt

	

	ping 10.1.1.2

	

	Στη συνέχεια αλλάζουμε το target:

	

	iptables –F

	iptables -A INPUT -p icmp -j DROP

	

	και εκτελούμε εκ νέου το ping από τη windows μηχανή. Τι διαφορά παρατηρείτε;

	

	

	[image: Image]

	Εικόνα 13.27 Διαφορά drop και reject

	Σε ποια περίπτωση θα επιλέγατε να χρησιμοποιήσετε REJECT και σε ποια DROP;

	

	Επανεκκινήστε τον Linux server εκτελώντας:

	

	shutdown –r now

	

	ή χρησιμοποιώντας την κονσόλα του Cyclades ή του VirtualBox (ανάλογα με το περιβάλλον στο οποίο εργαστήκατε), ώστε να επανέλθουν οι αρχικές ρυθμίσεις.

	Βιβλιογραφία

	Bautts, T., Dawson, T., & Purdy, G. (2005). Linux Network Administrator’s Guide. O’Reilly Media, Inc.

	Cheswick, W. R., Bellovin, S. M., & Rubin, A. D. (2003). Firewalls and Internet Security: Repelling the Wily Hacker. Addison-Wesley Professional.

	Noonan, W., & Dubrawsky, I. (2006). Firewall Fundamentals. Pearson Education.

	Northcutt, S., Zeltser, L., Winters, S., Kent, K., & Ritchey, R. W. (2005). Inside Network Perimeter Security (Inside). Sams.

	Purdy, G. N. (2004). Linux iptables Pocket Reference. O’Reilly Media, Inc.

	Rash, M. (2007). Linux Firewalls: Attack Detection and Response with iptables, psad, and fwsnort. No Starch Press.

	Shapiro, J. R. (2008). Windows Server 2008 Bible. John Wiley & Sons.

	Stewart, J. M. (2013). Network Security, Firewalls and VPNs. Jones & Bartlett Publishers.

	Whitman, M., Mattord, H., & Green, A. (2011). Guide to Firewalls and VPNs. Cengage Learning.

	Ziegler, R. L., & Constantine, C. B. (2002). Linux Firewalls. Sams Publishing.

	Κριτήρια αξιολόγησης

	Ερωτήσεις κατανόησης

	

	Απαντήστε στις ακόλουθες ερωτήσεις. Κάθε ερώτηση μπορεί να έχει μοναδική ή περισσότερες απαντήσεις.

	

	1. Ποιες από τις παρακάτω είναι κατηγορίες τείχους προστασίας;

	α) State

	β) No State

	γ) Packet Filter

	δ) Application Gateway

	

	2. Το τείχος προστασίας μπορεί να εποπτεύει

	α) μόνο τα εισερχόμενα πακέτα δεδομένων

	β) μόνο τα εξερχόμενα πακέτα δεδομένων

	γ) τα εισερχόμενα και τα εξερχόμενα πακέτα δεδομένων

	δ) κανένα από τα παραπάνω

	

	

	3. Σε περιβάλλον Windows, το τείχους προστασίας αποτελεί ένα:

	α) Packet filter

	β) Circuit-Level Gateweay

	γ) Application-Level Gateweay

	δ) Unified Threat Management Gateway

	

	4. Το τείχος προστασίας προστατεύει:

	α) Από κάθε κακόβουλο λογισμικό (malware)

	β) Από trojan horses

	γ) Από επιθέσεις τύπου phising

	δ) Από επιθέσεις τύπου pharming

	ε) Από ιούς υπολογιστών (viruses)

	στ) Κανένα από τα παραπάνω

	

	5. Το windows firewall

	α) Είναι stateless

	β) Είναι stateful

	γ) Απαιτεί την ύπαρξη domain controller για τη λειτουργία του

	δ) Εξετάζει τους κανόνες με τη σειρά δημιουργίας τους

	

	6. Για να αποτρέψουμε τη σύνδεση στην υπηρεσία web, πρέπει να δηλώσουμε το ζεύγος θύρας/πρωτοκόλλου

	α) 80/UDP

	β) 80/TCP

	γ) 80/HTTP

	δ) 80/WEB

	

	7. Στο netfilter ισχύει:

	α) Ένας πίνακας περιέχει κανόνες που σχηματίζονται από αλυσίδες

	β) Η αλυσίδα περιέχει ένα σύνολο κανόνων που σχηματίζουν σε πίνακες

	γ) Ένας πίνακας περιέχει αλυσίδες που αποτελούνται από κανόνες

	δ) Οι κανόνες αποτελούνται από αλυσίδες

	

	8. Στα iptables:

	α) Οι κανόνες εξετάζονται με τη σειρά και η εξέταση σταματά στο πρώτο ταίριασμα

	β) Οι κανόνες εξετάζονται με τη σειρά και υλοποιείται ο κανόνας στο τελευταίο ταίριασμα

	γ) Οι κανόνες εξετάζονται τυχαία και η εξέταση σταματά στο πρώτο ταίριασμα

	δ) Πρώτα εφαρμόζεται η προεπιλεγμένη ενέργεια

	

	9. Στην εντολή iptables όταν δε δηλώνεται πίνακας, υπονοείται ο:

	α) raw

	β) filter

	γ) mangle

	δ) nat

	ε) security

	

	10. Για τις αλυσίδες ισχύει:

	α) Είναι 3 σε κάθε πίνακα

	β) Ο χρήστης μπορεί να επιλέξει να προωθήσει πακέτα από τη μία στην άλλη

	γ) Εκτός από τις προεπιλεγμένες μπορούν να δημιουργηθούν επιπρόσθετες και από το χρήστη

	δ) Δε χρησιμοποιούνται πια

	

Λίστα μαθησιακών αντικειμένων

	

	Εικόνα 1.1 Επιλογές τρόπου σύνδεσης για τη δημιουργία λογαριασμού 9

	Εικόνα 1.2 Αρχική ιστοσελίδα της υπηρεσίας Okeanos 10

	Εικόνα 1.3 Επισκόπηση διαθέσιμων πόρων 10

	Εικόνα 1.4 Αρχική σελίδα των Projects 11

	Εικόνα 1.5 Κεντρική κονσόλα της υπηρεσίας Cyclades 12

	Εικόνα 1.6 Επιλογή Windows 2012 image 12

	Εικόνα 1.7 Επιλογή και εκχώρηση πόρων 13

	Εικόνα 1.8 Εκχώρηση IP διευθύνσεων 14

	Εικόνα 1.9 Ονομασία μηχανής 14

	Εικόνα 1.10 Ανασκόπηση επιλογών 15

	Εικόνα 1.11 Εμφάνιση συνθηματικού 15

	Εικόνα 1.12 Δημιουργία εικονικής μηχανής 16

	Εικόνα 1.13 Επιλογές διαχείρισης μηχανής 16

	Εικόνα 1.14 Επιλογή μηχανής 17

	Εικόνα 1.15 Προειδοποίηση κατά την επιλογή image 17

	Εικόνα 1.16 Εκχώρηση εικονικών πόρων 18

	Εικόνα 1.17 Ολοκλήρωση διαδικασίας δημιουργίας εικονικών μηχανών 19

	Εικόνα 1.18 Πρόγραμμα πελάτη για σύνδεση μέσω RDP 19

	Εικόνα 1.19 Εφαρμογή putty για σύνδεση μέσω SSH 20

	Εικόνα 1.20 Εύρεση αρχείου προς εισαγωγή 21

	Εικόνα 1.21 Εμφάνιση ρυθμίσεων και μεταδεδομένων 21

	Εικόνα 1.22 Εισαγωγή εικονικού δίσκου 22

	Εικόνα 1.23 Linux login prompt 22

	Εικόνα 2.1 Επιλογή χρηστών 24

	Εικόνα 2.2 Φόρμα δημιουργίας χρήστη 25

	Πίνακας 2.1. Λογαριασμοί χρήστη προς δημιουργία 25

	Εικόνα 2.3 Εύρεση σημείου ρύθμισης πολιτικών συνθηματικού 26

	Εικόνα 2.4 Πολιτική συνθηματικών 26

	Εικόνα 2.5 Εύρεση σημείου ρύθμισης πολιτικής κλειδώματος 26

	Εικόνα 2.6 Πολιτική κλειδώματος λογαριασμού 27

	Εικόνα 2.7 Εύρεση σημείου ρύθμισης καταγραφής 27

	Εικόνα 2.8 Πολιτική καταγραφών 27

	Πίνακας 2.2. Υπόδειξη ρυθμίσεων 28

	Πίνακας 2.3. Δημιουργία χρήστη 28

	Εικόνα 2.9 Εύρεση καταγραφών συμβάντων ασφάλειας 28

	Εικόνα 2.10 Εμφάνιση λογαριασμών χρηστών συστήματος 29

	Εικόνα 3.1 Εικονίδιο εκκίνησης Server Manager 33

	Εικόνα 3.2 Επιλογή χρηστών 34

	Εικόνα 3.3 Φόρμα καθορισμού νέου λογαριασμού χρήστη 34

	Πίνακας 3.1 Στοιχεία λογαριασμών χρήστη προς δημιουργία 35

	Εικόνα 3.4 Εικονίδιο εφαρμογής Cain&Abel 36

	Εικόνα 3.5 Hash των λογαριασμών χρηστών 36

	Εικόνα 3.6 Επιλογή επίθεσης Dictionary Attack 37

	Εικόνα 3.7 Αποτέλεσμα επίθεσης λεξικού 37

	Εικόνα 3.8 Προετοιμασία επίθεσης Brute-Force 39

	Εικόνα 3.9 Ετοιμασία επίθεσης με rainbow tables 40

	Εικόνα 3.10 Δημιουργία πινάκων rainbow 41

	Εικόνα 4.1 Επιλογή των αρχείων καταγραφής 44

	Εικόνα 4.2 Μέγεθος αρχείων καταγραφής 45

	Εικόνα 4.3 Επιλογή συμβάντος 45

	Εικόνα 4.4 Προβολή συμβάντος 46

	Εικόνα 4.5 Κονσόλα Τοπικών Πολιτικών Ασφάλειας 47

	Εικόνα 4.6 Καρτέλα διαμόρφωσης πολιτικής 47

	Εικόνα 4.7 Προσθήκη ένθετου 49

	Εικόνα 4.8 Κονσόλα προτύπων πολιτικής 49

	Εικόνα 4.9 Επιλογή ανάλυσης 50

	Εικόνα 4.10 Αποτελέσματα ανάλυσης 51

	Πίνακας 4.1 Επίπεδα κρισιμότητας συμβάντων 53

	Εικόνα 4.11 Συστατικά του Audit Framework 56

	Εικόνα 4.12 Η αναφορά του aureport 57

	Εικόνα 4.13 Αναφορά σύνδεσης χρηστών 57

	Πίνακας 5.1 Λογαριασμοί χρηστών 60

	Εικόνα 5.1 Δημιουργία αντικειμένων 61

	Εικόνα 5.2 Δικαιώματα χρηστών στο αντικείμενο Data 62

	Εικόνα 5.3 Δενδρική δομή αντικειμένων 62

	Εικόνα 5.4 Αφαίρεση κληρονομούμενων δικαιωμάτων 63

	Εικόνα 5.5 Επιλογή χρηστών 64

	Πίνακας 5.2 Δικαιώματα πρόσβασης 64

	Εικόνα 5.6 Τροποποίηση δικαιωμάτων 65

	Εικόνα 5.7 Ιδιοκτησία αντικειμένου 66

	Πίνακας 5.3 Ειδικά Δικαιώματα 67

	Εικόνα 5.8 Δημιουργία ομάδας χρηστών 68

	Πίνακας 5.4 Τρέχοντα δικαιώματα χρηστών 69

	Εικόνα 5.9 Δικαιώματα χρήστη user51 69

	Εικόνα 5.10 Εγγραφές καταλόγου στο Linux 71

	Πίνακας 5.5 Περιγραφείς αντικειμένων στο Linux 71

	Εικόνα 5.11 Αρχείο με ενεργά setuid και setgid 74

	Εικόνα 5.12 Προκαθορισμένα δικαιώματα (umask) 75

	Πίνακας 6.1 Ο πίνακας Departments 79

	Εικόνα 6.1 Εμφάνιση περιεχομένων πίνακα Departments 80

	Εικόνα 6.2 Παραβίαση περιορισμού 80

	Εικόνα 6.3 Εμφάνιση rownum και rowid 81

	Εικόνα 6.4 Δομή πίνακα Courses 81

	Πίνακας 6.2 Εγγραφές προς εισαγωγή στον πίνακα Courses 82

	Πίνακας 6.3 Εγγραφές προς εισαγωγή στον πίνακα Departments 82

	Εικόνα 6.5 Αποτυχία εισαγωγής εγγραφών λόγω παραβίασης μοναδικότητας 83

	Εικόνα 6.6 Περιορισμοί για το χρήστη 83

	Εικόνα 6.7 Δημιουργία index 84

	Εικόνα 6.8 Προσπάθεια καταστροφής δεδομένων πίνακα 85

	Εικόνα 6.9 Προσπάθεια τροποποίησης εγγραφής 86

	Πίνακας 7.1 Παράμετροι πολιτικής πόρων 92

	Πίνακας 7.2 Παράμετροι πολιτικής συνθηματικών 93

	Εικόνα 7.1 Αποτυχημένες προσπάθειες σύνδεσης 93

	Εικόνα 7.2 Έλεγχος κατάστασης λογαριασμού χρήστη 94

	Εικόνα 7.3 Δομή όψης DBA_USERS 94

	Εικόνα 7.4 Ξεκλείδωμα χρήστη 95

	Εικόνα 7.5 Αποτυχία σύνδεσης χρήστη 95

	Εικόνα 7.6 Δημιουργία πίνακα και εισαγωγή δεδομένων 96

	Εικόνα 7.7 Αποτυχία εμφάνισης περιεχομένων 96

	Εικόνα 7.8 Επιτυχία εμφάνισης περιεχομένων πίνακα 97

	Εικόνα 7.9 Εκχώρηση προνομίων 98

	Εικόνα 7.10 Επισκόπηση προνομίων αντικειμένων 98

	Εικόνα 7.11 Εμφάνιση προνομίων συστήματος 98

	Εικόνα 7.12 Ρύθμιση παραμέτρου συστήματος για χρήση της βάσης για τις καταγραφές 100

	Εικόνα 7.13 Ενεργοποίηση auditing 100

	Εικόνα 7.14 Έλεγχος ενεργοποιημένων καταγραφών 101

	Εικόνα 7.15 Έλεγχος ενεργοποιημένων καταγραφών 102

	Εικόνα 7.16 Δημιουργία πίνακα 102

	Εικόνα 7.17 Έλεγχος καταγραφής 103

	Εικόνα 7.18 Εκτέλεση ενεργειών προς καταγραφή 103

	Εικόνα 8.1 Core RBAC 107

	Εικόνα 8.2 Hierarchical RBAC 108

	Εικόνα 8.3 Ενεργοί ρόλοι και προνόμια 109

	Πίνακας 8.1 Προνόμια ρόλων Connect και Resource 109

	Πίνακας 8.2 Ενδεικτικές ενέργειες και αντικείμενα 110

	Εικόνα 8.4 Εκχωρημένοι ρόλοι 111

	Εικόνα 9.1 Αναγνώριση κακόβουλου αρχείου από την εφαρμογή antivirus. 116

	Εικόνα 9.2 Αποτροπή απόκρυψης επέκτασης ονόματος γνωστών τύπων αρχείων. 116

	Εικόνα 9.3 Υπηρεσία Online εξέτασης αρχείων για κακόβουλο λογισμικό 117

	Εικόνα 9.4 Προειδοποίηση της υπηρεσίας VirusTotal. 117

	Εικόνα 9.5 Αποτελέσματα ανάλυσης της εξέτασης του αρχείου eicar.exe 118

	Εικόνα 9.6 Εφαρμογές που δεν αναγνώρισαν το αρχείο ως κακόβουλο 118

	Εικόνα 9.7 Προσθήκη αλφαριθμητικού 119

	Εικόνα 9.8 Κακόβουλο αρχείο και εργαλείο strings 119

	Εικόνα 9.9 Αποτελέσματα αναζήτησης αλφαριθμητικών με το εργαλείο strings 120

	Εικόνα 9.10 Αποτελέσματα αναζήτησης αλφαριθμητικών σε κακόβουλο αρχείο 121

	Εικόνα 9.11 Εκτέλεση εργαλείου PEview 123

	Εικόνα 9.12 Τμήμα .text 124

	Εικόνα 9.13 Πληροφορίες χρονοσφραγίδας (timestamp) 124

	Εικόνα 9.14 Σύγκριση Virtual Size και Size of Raw Data 125

	Εικόνα 9.15 Υπολογισμός συνόψισης του αρχείου eicar.exe 126

	Εικόνα 9.16 Υπηρεσία TotalHash 126

	Εικόνα 9.17 Αποτελέσματα αναζήτησης συνόψισης 127

	Εικόνα 9.18 Αναλυτικές πληροφορίες για τη συνόψιση 127

	Εικόνα 9.19 Εκτέλεση του εργαλείου PEid 128

	Εικόνα 10.1 Εμφάνιση κατάστασης εικονικής μηχανής 132

	Εικόνα 10.2 Ρύθμιση SSH Tunnel 133

	Εικόνα 10.3 Σύνδεση με απομακρυσμένο host 133

	Εικόνα 10.4 Σύνδεση στην κονσόλα του Windows XP-MAL μέσω VNC 134

	Εικόνα 10.5 Το πρόγραμμα process monitor 135

	Εικόνα 10.6 Επιλογή φίλτρου 136

	Εικόνα 10.7 Η εφαρμογή Regshot 136

	Εικόνα 10.8 Η εφαρμογή «Live Messenger» 137

	Εικόνα 10.9 Αποτελέσματα σύγκρισης 138

	Εικόνα 10.10 Καταγραφές του Process Monitor 139

	Εικόνα 10.11 Εντοπισμός αρχείων 139

	Εικόνα 10.12 Εντοπισμός γεγονότων 140

	Εικόνα 10.13 Αρχείο pas.txt 140

	Εικόνα 10.14 Αρχείο msnsettings.dat 141

	Εικόνα 10.15 Ανάγνωση αρχείου msnsettings.dat με χρήση του Notepad++ 141

	Εικόνα 10.16 Αναζήτηση καταγραφών 143

	Εικόνα 10.17 Εντοπισμός αιτημάτων 143

	Εικόνα 10.18 Επαλήθευση λειτουργίας 144

	Εικόνα 10.19 Εφαρμογή Mailpot 144

	Εικόνα 10.20 Εντοπισμός αιτημάτων DNS 145

	Εικόνα 10.21 Εντοπισμός αποστολής email 145

	Εικόνα 10.22 Περιεχόμενα του email 146

	Εικόνα 11.1 Περιοχή λήψης εργαλείου MBSA 149

	Εικόνα 11.2 Ιστοσελίδα επιλογής λήψης του εργαλείου MBSA 150

	Εικόνα 11.3 Εκκίνηση εγκατάστασης του εργαλείου MBSA 150

	Εικόνα 11.4 Εικονίδιο εργαλείου MBSA 151

	Εικόνα 11.5 Αρχική οθόνη MBSA 151

	Πίνακας 11.1 Επιλογές σάρωσης του MBSA 153

	Εικόνα 11.6 Επιλογές σάρωσης 154

	Εικόνα 11.7 Διαδικασία σάρωσης σε εξέλιξη 154

	Εικόνα 11.8 Αποτελέσματα σάρωσης 155

	Εικόνα 11.9 Στοιχεία στόχου σάρωσης 155

	Εικόνα 11.10 Αποτελέσματα κατά επίπεδο σοβαρότητας 156

	Εικόνα 11.11 What was scanned 156

	Εικόνα 11.12 Result details 157

	Εικόνα 11.13 How to correct this 157

	Εικόνα 11.14 Λίστα αποθηκευμένων ελέγχων 157

	Εικόνα 11.15 Αποτελέσματα ελέγχου μετά τη διόρθωση των κρίσιμων ζητημάτων 158

	Εικόνα 11.16 Server Manager - Features 159

	Εικόνα 11.17 Server Manager – Select Features 159

	Εικόνα 11.18 Server Manager – Add Features Wizard 160

	Εικόνα 11.19 Έναρξη εγκατάστασης MSAT 160

	Εικόνα 11.20 Εξέλιξη εγκατάστασης MSAT 161

	Εικόνα 11.21 Εξέλιξη εγκατάστασης MSAT 161

	Εικόνα 11.22 Δημιουργία προφίλ 162

	Εικόνα 11.23 Επεξηγηματικές πληροφορίες 162

	Εικόνα 11.24 Δημιουργία νέας αξιολόγησης 163

	Εικόνα 11.25 Καθορισμός ονομασίας νέας αξιολόγησης 163

	Εικόνα 11.26 Ερωτήματα και υποερωτήματα της νέας αξιολόγησης 163

	Εικόνα 11.27 Ολοκλήρωση ερωτηματολογίου 164

	Εικόνα 11.28 Συνοπτική αναφορά 165

	Εικόνα 11.29 Συνολική αναφορά 166

	Εικόνα 12.1 Ιστοσελίδα λήψης της εφαρμογής SCM 171

	Εικόνα 12.2 Εκκίνηση εγκατάστασης και έλεγχος προαπαιτούμενων 172

	Εικόνα 12.3 Αποδοχή άδειας χρήσης προαπαιτούμενου λογισμικού 172

	Εικόνα 12.4 Εκκίνηση της διαδικασίας εγκατάστασης του SCM 173

	Εικόνα 12.5 Ενημέρωση προόδου εγκατάστασης 173

	Εικόνα 12.6 Περιβάλλον εργασίας SCM 174

	Εικόνα 12.7 Λεπτομέρειες ρύθμισης 175

	Εικόνα 12.8 Ενεργοποίηση τροποποίησης ρυθμίσεων 176

	Εικόνα 12.9 Group Policy Editor 176

	Εικόνα 12.10 Εξαγωγή πολιτικών με χρήση του LocalGPO 177

	Εικόνα 12.11 Επιλογή καταλόγου με το backup της πολιτικής 177

	Εικόνα 12.12 Επιλογή Baseline προς σύγκριση 178

	Εικόνα 12.13 Εξαγωγή Baseline 179

	Εικόνα 12.14 Εισαγωγή πολιτικής με χρήση του LocalGPO 179

	Εικόνα 13.1 Διάταξη σύνδεσης στο διαδίκτυο με χρήση τείχους προστασίας 183

	Εικόνα 13.3 Δημιουργία δικτύου 186

	Εικόνα 13.4 Επιλογή σύνδεσης μηχανών 186

	Εικόνα 13.5 Σύνδεση των 2 εικονικών μηχανών 186

	Εικόνα 13.6 Εκχωρημένες διευθύνσεις ΙΡv4 ανά μηχανή 187

	Εικόνα 13.7 Ρυθμίσεις δικτύων 187

	Εικόνα 13.8 Επιλογή ρυθμίσεων νέου δικτύου 188

	Εικόνα 13.9 Ορισμός διεύθυνσης host adapter 188

	Εικόνα 13.10 Ορισμός ιδιοτήτων DHCP Server 189

	Εικόνα 13.11 Σύνδεση μηχανών με το Host-only Adapter. 189

	Εικόνα 13.12 Εντοπισμός σύνδεσης 190

	Εικόνα 13.13 Windows Firewall 190

	Εικόνα 13.14 Εφαρμογές που επικοινωνούν μέσω του windows firewall 191

	Εικόνα 13.15 Παραμετροποίηση του Windows Firewall 192

	Εικόνα 13.16 Windows Firewall with Advanced Security 193

	Εικόνα 13.17 Ιδιότητες προφίλ Windows Firewall with Advanced Security 193

	Εικόνα 13.18 Προεπιλεγμένοι κανόνες εισερχόμενης κίνησης 194

	Εικόνα 13.19 Έλεγχος λειτουργίας firewall με χρήση ICMP echo requests 195

	Εικόνα 13.20 O Web server λειτουργεί 196

	Εικόνα 13.21 Προσπάθεια πρόσβασης στην ιστοσελίδα 196

	Εικόνα 13.22 Προβολή μετά την εισαγωγή του κανόνα 197

	Εικόνα 13.23 Πορεία εισερχόμενου στο netfilter πακέτου 199

	Εικόνα 13.24 Κανόνες αλυσίδων του πίνακα filter 200

	Εικόνα 13.25 Αποτέλεσμα ελέγχου με Zenmap 201

	Εικόνα 13.26 Αποτέλεσμα ελέγχου με Zenmap μετά την εκκαθάριση των κανόνων 201

	Εικόνα 13.27 Διαφορά drop και reject 203

	

	

Αντιστοίχιση Ελληνικών - ξενόγλωσσων όρων

	
		
				Access control

				Έλεγχος πρόσβασης

		

		
				Activation

				Ενεργοποίηση

		

		
				Administrator

				Διαχειριστής

		

		
				Audit Policy

				Πολιτική επιθεώρησης

		

		
				Auditing

				Καταγραφή

		

		
				Backup

				Αντίγραφο ασφαλείας

		

		
				Browser

				Φυλλομετρητής

		

		
				Brute-force attack

				Επίθεση εξαντλητικής αναζήτησης

		

		
				Business Risk Profile

				Προφίλ επιχειρησιακού ρίσκου

		

		
				Character set

				Σύνολο χαρακτήρων

		

		
				Clear text

				Ανοικτό κείμενο

		

		
				Cloud services

				Υπηρεσίες υπολογιστικού νέφους

		

		
				Command prompt

				Γραμμή εντολών

		

		
				Constraint

				Περιορισμός

		

		
				Control panel

				Πίνακας ελέγχου

		

		
				Custom rule

				Προσαρμοσμένος κανόνας

		

		
				Dashboard

				Αρχική οθόνη

		

		
				Default

				Εξ’ ορισμού

		

		
				Defense in Depth Assessment

				Αξιολόγηση άμυνας σε βάθος

		

		
				Deny

				Απαγόρευση

		

		
				Descriptor

				Περιγραφέας

		

		
				Dictionary attack

				Επίθεση λεξικού

		

		
				Digital signature

				Ψηφιακή υπογραφή

		

		
				Duplicate

				Διπλότυπο

		

		
				Dynamic analysis

				Δυναμική ανάλυση

		

		
				Error message

				Μήνυμα λάθους

		

		
				Event Viewer

				Κονσόλα καταγραφής συμβάντων

		

		
				Explicit permissions

				Ρητά δικαιώματα πρόσβασης

		

		
				Firewall

				Τείχος προστασίας

		

		
				Foreign key

				Ξένο κλειδί

		

		
				Grant

				Εκχώρηση

		

		
				Group

				Ομάδα

		

		
				Hash

				Σύνοψιση

		

		
				Hostname

				Όνομα μηχανής

		

		
				Index

				Ευρετήριο

		

		
				Infrastructure as a service

				Υποδομή με τη μορφή Υπηρεσίας

		

		
				Instance

				Στιγμιότυπο

		

		
				Interactive logon

				Διαδραστική είσοδος

		

		
				Keyspace

				Χώρος αναζήτησης

		

		
				Log file

				Αρχείο καταγραφής

		

		
				Log off

				Αποσύνδεση

		

		
				Malware

				Κακόβουλο πρόγραμμα

		

		
				Mandatory Access Control

				Έλεγχος πρόσβασης κατ’ απαίτηση

		

		
				Network adapter

				Προσαρμογέας δικτύου

		

		
				Object

				Αντικείμενο

		

		
				Option

				Επιλογή

		

		
				Owner

				Ιδιοκτήτης

		

		
				Packet filter

				Φίλτρο πακέτων

		

		
				Pagefile

				Αρχείο εικονικής μνήμης

		

		
				Password

				Συνθηματικό

		

		
				Password policy

				Πολιτική συνθηματικού

		

		
				Path

				Διαδρομή

		

		
				Penetration

				Διείσδυση

		

		
				Permit

				Αποδοχή

		

		
				Platform as a service

				Πλατφόρμα με τη μορφή Υπηρεσίας

		

		
				Port

				Θύρα

		

		
				Predefined

				Προεπιλεγμένος

		

		
				Primary key

				Πρωτεύον κλειδί

		

		
				Private

				Ιδιωτικό

		

		
				Privilege elevation

				Αύξηση δικαιωμάτων πρόσβασης

		

		
				Prompt

				Προτροπή

		

		
				Property

				Ιδιότητα

		

		
				Proxy

				Πληρεξούσιος

		

		
				Public

				Δημόσιο

		

		
				Rainbow table

				Πίνακας ουράνιου τόξου

		

		
				Read and execute

				Ανάγνωση και εκτέλεση

		

		
				Real time protection module

				υποσύστημα ελέγχου πραγματικού χρόνου

		

		
				Reboot

				Επανεκκίνηση

		

		
				Record

				Εγγραφή

		

		
				Reduction function

				Συνάρτηση απομείωσης

		

		
				Reference key

				Κλειδί αναφοράς

		

		
				Referential integrity

				Αναφορική ακεραιότητα

		

		
				Registry

				Μητρώο

		

		
				Remote

				Απομακρυσμένη

		

		
				Resources

				Πόροι

		

		
				Reverse engineering

				Αντίστροφη μηχανική

		

		
				Revoke

				Ανάκληση

		

		
				Role

				Ρόλος

		

		
				Root directory

				Ριζικός κατάλογος

		

		
				Scanning options

				Επιλογές σάρωσης

		

		
				schema object privilege

				Προνόμιο αντικειμένων σχήματος

		

		
				Section

				Τμήμα

		

		
				Security policy setting

				Ρύθμιση πολιτικής ασφάλειας

		

		
				Session

				Σύνοδος

		

		
				Severe risk

				Σοβαρή επικινδυνότητα

		

		
				Shutdown

				Τερματισμός

		

		
				Sign-in

				Είσοδος

		

		
				Snap-in

				Ένθετο

		

		
				Software as a service

				Λογισμικό με τη μορφή Υπηρεσίας

		

		
				Statement

				Δήλωση

		

		
				Static malware analysis

				Στατική ανάλυση κακόβουλου λογισμικού

		

		
				Status

				Κατάσταση

		

		
				Strings

				Αλφαριθμητικά

		

		
				Summary report

				Συνοπτική αναφορά

		

		
				System privilege

				Προνόμιο συστήματος

		

		
				Table

				Πίνακας

		

		
				Template

				Πρότυπο

		

		
				Timestamp

				Χρονοσφραγίδα

		

		
				Uncommitted changes

				Εκκρεμείς αλλαγές

		

		
				User group

				Ομάδα χρηστών

		

		
				Username

				Όνομα χρήστη

		

		
				View

				Όψη

		

		
				Virtual machines

				Εικονικά μηχανήματα

		

		
				Virtualization

				Εικονικοποίηση

		

		
				Virus

				Ιός

		

		
				Web interface

				Διαδικτυακή διεπαφή

		

	

	

images/1.png
suL> SELECT username, iseatam, action pese
ba_sudic_trail

TIMESTAMP ACTION NAME

images/image13-15.png
Customize settings for each type of network

What are network octions?
Home o work (prvate) etwork locton setings
G © Tumenindows it
a

7] Notéy me when Windows Firenll blocks new program
O Tom it indows Frenah (rt ecommendec)

Publc network locstion sttings
@ © TemnVindovs el
a

71 Notty me when Windows Frenal bocks s new program.
O Tom it Windows Frenah (rt ecommendec)

images/image13-24.png

images/5_1.png
Torosof ¢ Hindous (Vereion b:1.7681)
opymight (o5 3009 Microsoft Corporation. ALl rights reserved.

\Users\idninistratorded \
s\onkdir 155_ChapterS
s\ed 185_Chapters
S\ISS_ChapterSonkdin Data
S\IS5_Chapterded Data
A\IS5_ChaptexS\Datadtype NUL > neus
S\IS5_ChapterSaDataddir > reports
S\185_ChaptexSabatadinul (sot/p

110 Vorl

> > myPile
SNISS_ChaptesS\Datadcopy con anotherFile

1 fileCsd copied.
$\IS5_ChaptexSabatad.

images/5_11.png
] \‘“"5”"“‘"“‘| vt %o ayriieve Paeisicio
E R R L O

Xpiiows ovov onoio | [Meéyebos |
aAKEL To avTiKeluevo

images/4-12.png
[rootasnt-652804 ~1# auceport -1
fsumary repore

reoge of cine 1n 10gs: ot/03/2015 o 724 - 0870373015 01,01:48.358
Zoc repores 04/33/2015 00139150 - 04/03/2015 0110
3 tnanacs in contigurationt 3

R e—_ unts, groups, or roles: 2

Logins:
zailed logins: 7
£ authentications:
Zailed suthentications: 13

zailea syscalls: o
anomaly events:

¢ responses to anowaly evencs

o
cevpro events: 35
Keya: 0

of eve

(roocasne-ss2504 -1 |

images/3_2.png
a Server Manager (SNF-652627)
5 Roles
i Features
3 Dingrastics
4 3 Configuration
(D Task Scheduler
Windows Frewal with Advanced Securty
8 Sewvices
2 WM Contal
4 & Local Users and Groups
\

€3 storage

images/image13-14.png
« B “Té

Allow programs to communicate through Windows Firewall

Wihstsr th ks of slowing 3 programto communicate? hange setings

Allowed programs snd festures:

Home/Work (Prate) Public
o

Doooosfooooo
ooooe[gooo

.
Remove

ok) Cana]

cover.jpeg
Iloavvng Moavpiong

EPTAZTHPIO
ALQAAEIAL NAHPOOOPIQN
KAI ZYZTHMATQN

ENIXEIPHEIAKD NPOTPAMMA

=
EXTILEVTH KAl S\ BOY MABKIH g%%
1 e

EAnvika Akadnpaika HAekrpovika -
Zuyypappara kat BonBhpara

! vl :
www.Kallipos.gr TinSeopos ENMIAKGY AKGBOYOIKGN BENOIKDY St s L e teeermre

rs=— 0 /

YAOYPIEIB NAILEIAT KAI #P

images/image102.png
File Removed

This fie contained malicious software, So f has been defeted
for your protecion. You do not need o do anything else, so
feel free o close ths message.

File name: cicar.exe

More detals.

@ TREND. Titanium Intenet Security

images/image-17.png
Jsar> conn infosec/12s
JeRmon:

JorA-01017: invalid username/password; logon denied

uzning: vou are no ionger comnecres vo oRaczz.
fsor> conn infosec/12:

feRmon:
Jora-01017: 1nvalia username/password; logon deniea

conn infosec/123

JeRmon:
Jora-28000: tne

account 12 locked

images/image13-4.png
Desry

Localuan
Sy prer)

images/10_11.png

images/image11-22.png
2 Microsoft Security Assessment Tool [E=5)

B secliity Assessment Tool

Welcome

The Microsoft Security Assessment Tool (MSAT) s 3 risk-assessment applcation designed

fesgned to_promote ood securlty planning and risk mitigation practices within your
organization.

The risk assessment will evaluate your I environment on core areas f information

assess progress in achieving organizational security goals within your IT infrastructure

Business sk, technology, processes, and personnel polices will be evaluated against

assist your organization I moving slong 3 bath to
Industry-recognized IT security best practces.

The risk assessment is made up of two parts: a Business Risk Profile (BRP) and
Assassment (comprised of four Areas of Anlysis). A BRP represent

company faces; once you take it, it remains the same unless your company undergoe:
major change n 15 I environment. ou may tae and tore mutipe Asseséments. These

130 ot show tis agein (—

images/image11-30.png
Infrastructure
Perimeter Defence.

Authentication

 Applicatons

" Deployment and Use

" Application Design

" Data Storage & Communications
2 Operations

. Environment

 Security Polcy

 Patch & Update Management

" Backup and Recovery
 Rreopie

 Requirements & Assessments

" Policy & Procedures

' Training & Awareness

(g e

images/4_5.png
FleActon View - Hep

s -mglim

T Securtyse Policy N Securty Setting
: -w"m reT— ot
<5 . Audit aceount mansgement. No suding
,.WW:,‘W g s v
EE e Crh i g
» 2 Windows Frewnllwith Advanced Securiy || At objectaccess No auditing
[iseamrorn ey e o]
= presrin i v
" 3 et g frgwred
" 3 i s oot ot
8 Fhcmaen mloeicomp
- ommkfomrbiivorion

images/image1_13.png
Windows
o

o e B LB 11

Punning

Reboot
Shutdonn
Console

Destoy

images/image11-27.png

images/image-35.png
ool it

windous\aystendz\kerne132.d11
forne 132
bt o1y

on32\Kerne132.d11
VARNIRGTHIS 01 L BECTROY FOOR RACHINE

images/image110.png
Torosolt Windows (Uoraion 6.1.7001
opuriaht (o5 2009 Microsoft Corporation. ALL rights reserved.
\Users\idninistratoryed Desktop
=mm,mam...mn.,.—\nmmm,—,ng: exe cicar.con

emanlon (8 19992013 Mark Russinovich

ny‘;;ntgrnah - zys internals con

http://hadseruer-con/attack

\Usere\idninistrator\Desktop,

images/image-21.png

images/1.3.png
T

& machines

Welcome to ~okeanos!
From tis panel you wil be able to manage your Virual Machines
)

panel is cumently smpty, because you cont have any VM

me o et
St by clcking te arange bt on he top . The wizard wil
uideyou trough e whaleprcess.

I

images/4_9.png
(] Cansole Root
4 B Security Templates
4 [CAUsers\Bdrministratan\DacurnentASecurityATern

B

“ompa

3155 CURRENT
3 s New

Open

Open Database

Anpze Computer Now

Configure Computer Now

swwe

Import Terplte

Export Template

ViewLog File

View ,

New Window fram Here g
New Taskpad View. security
Export List,

Help

images/10_19.png

images/image134.png
L
Flo Edt Format View Hel

eTTo
o

o

-1

-1

o

o

-1

Please type in an error message
(C:\Program F11es\MSN Messenger \msnmsgr . exe

nooo

images/image1_20.png
Import Virtual Appliance

Appliance to import

VirtualBox currently supports importing appliances saved in th
‘Open Virtualization Format (OVF). To continue, select the file to
import below.

ftmp/infosecLinux.oval

@

| Expert Mode

Next> || cancel

images/10_1.png
14 Name State

passud mal-user

za:
[passua: password upasted successtaily
n

Jexzor: command 'snapshoc-reverc' doesn't support option
ot viren

zoot@ane-535742:-4 vizsn 1isc
e scate

PR ———y running

vizen shutdoun
Domasn WindowsXP-MAL 12 being shutdown

zoocgant-535742:4 vizsn 1isc
o Neme state

roocesne-s3sr42:-s I

images/image107.png
Aibsba
Byt
[r—

TotaDeerss

s

e

s

P

images/image11-6.png
Which computer do you want to scan?

et nom ot th ot s

e [T —
st =
Secuty et rame:

et o for KN

50%4 e, = copetr, 7% o s e, % = o

images/image146.png
Micrasoft
Baseline
Security

analyzer 2.3

images/10_10.png
CETET
56 RBC vA® o A% EaAam

SEEEREES

§EEEE

el S ST
e
b it ey e}

st et

s peteeicrtonduoenl

SEYRFRERITIIIEST

bl ¢ ey ety i

et

FEEER

images/6_7.png

images/image11-26.png
) Do Your company outsource maintenance or ownersip of any prtion of s
infrastructure?

> Ldon't know

o3 restr elance on etemalresources,

images/image-26.png

images/image114.png
IMAGE_FILE_MACHINE 1266

2130612 Weg 201413 UTC

MG 02 Chancenstcs
IMAGE.FILE_EXECUTABLE MAGE
o0 IMAGE_FILE_3281T_MACHRE

images/image1_21.png
Import Virtual Appliance

Appliance settings

These are the virtual machines contained in the appliance and
the suggested settings o the mported Vitualgox machines. You

h
the items and dvsable ulhels using the check boxes below.
Description
@ Vendor-URL
@ version

@ Description

Configuration
hitp/infosec.uom.or

10

Linux appliance for Infosec.
19 oracle (6a-bit)

1

= Guest 05 Type.
U
RaM
®ow

2048 MB
4

) Reinitialize the MAC address of all network cards

[Restore Defauts] [_<ack | [_import_] [_cancel

images/image-23.png
s seiece - geon sntenec myzanic:

images/image11-21.png
¥5) Microsoft Security Assessment Tool 4.0 =l @ s
Microsoft Security Assessment Tool 4.0 (7
Information 3

You are installing MSAT version 3.5 (or later)

MSAT 35, andllater versions, s upclted guestions o address the =
evalving security threa is 25, you are

required to uninstall the p previous version of MSAT p
installi

rto
g this version; and re-baseline your Defense in Depth
assessment.

[To remave older versions of the MSAT tool, go to the following areas;

© Windnws Vista - Praeram and Featires id

Cancel

images/image105.png
e already analysed

This file was last analysed by VirusTotal on 2015.06.05 05:54:46 UTC (hours, 45 minutes
ago) it was first analysed by VirusTotal on 2006.05.22 12:42:02 UTC

Detection ratio: 53/57

You can take a look at the last analysis or analyse it again now

Reanalyse

images/10_3.png
oot on 263006 . okeanos. genee et s passvord:
Last login: Mon Feb 17 09:32:52 2014 from orion.uom.gr
(roothane-263005 ~14 |

images/5_7.png
Objectname: CAISS_ChapterS\Datetnens
Cunent owres
users1 GNF 652627 userS1)

Change onreto.

Name

2 Admirishator (SNF 652627 Ackmistator)

Inwaux:snrsszszszmamul
Fsszc2rsest

Leam sbous biect ownersio

images/image11-23.png
& Manage Profiles

Profile Na % Create New rofie

‘ Sectrity Assessment Tool

New profle name;
SS Lab

images/image-28.png

images/image13-17.png
Windows Firewallwith Advanced Security on Lacal Computer Pro... (53]

Domain Proie |Prvate Foie | Pl ol | Pseo Setings|

=

e

® =
Fbomdcomectons: [Blck gt~
Ouboundcomectors: [BlowiGHo) =
e

setinge

Spaciy setings that ot Windows [Lo
Frewsl e,

Logging

Ig

Py

images/6_4.png
Name Null? Type

D NOTNULL ~ NUMBER
NAME NOTNULL ~ VARCHAR2(128)
DESCRIPTION 'VARCHAR2(128)
DEPARTMENT NUMBER

images/image13-9.png
Host-only Network Details
Adapter | DHCP Server |
IPv4 Address: [To.T.125]
IPv4 Network Mask: [255.255.255.0
IPve Address: [
IPv6 Network Mask Length: [0

Cancel

images/image1_18.png
%5 Remote Desktop Connection

Remote Desktop
) Connection

Computer: | snf-683241.vm okeanos gmet.of

Username: None spesiied

Yo wil be asked for credentils when you connect,

© Showpors o

images/image1_14.png
1 roe ——

images

o ® ceLaR onnesvanr2015 T
G a1 .

@ yeatrrioa st oot roven

@ e 50.COMPS_ PUES Woar o

@ meakner T CoupSS 27008

v s

0 ek T S 1204 2011030 e

images/image13-13.png
Help protect your computer ith Windows Firewall

veugh e o s et

L ———

I 9 omeorvor e s

P ——
[—

WO rascraors
[r————

[——

images/image1_23.png
InfoSec Linux [Running] - Oracle VM VirtualBox -0 X

Oracle Linux Server release 6.5

Kernel 3.8.13-44.1.1.cl6uck.x86_64 on an xB6_64

infosec-std-lab login

images/5_3.png
!

jetc jusr jhome

Jhome/user

thome/user/myFile

images/image11-17.png
S oneor e fsture o il on i e
e

0 suteckert
0 smnencache

o0 g Tt e G
ncyption

Descipion:

combines th powerof the NET
Framework 20 Al with e
techelages for buidng
sepcstn it e

2 Debtop Exparence Graed)

customers pesonal denty

s hen

modds
nge o sy procees.

images/10_18.png
roohs RS
indowe ¥P [Uorsion §.1.26001
CES e ponighe 1985 5001 Ricrasoft Corn.

¢ and Sectings .
Fing vequest Soutd noc Find host Infosec.uon-

sain
[o:\Docunente and Settingsnathina>ping infosec.uon.gr
32 bytes of data:
metz
b
H Tz
[Rebly Trom 157:0.0:1: byces 32 timecing T1L-170

Blease check the nane and try of

Pinging infosec.uon.gr (127.0.0.11 with

rop1y £ron 127.0.0.1

ping statictics for 127.0.0.1:
Packets: Sent - 4. Received = - 0 <0x lose>.
ovrgrinace vound el vines T mll secunds
Hininun Haxinun - Ons, Average -

[o:\Docunente and Settingsnathina> N

images/image113.png

images/8_3.png
@ Xz > select * from session_roles:

comizcT
Resounc:

]
STUDENT @ 3 > select * from session prive;
riviLecE

creaTe sEssion

.z Taovseace

creaT
create

[p—

sToer 0 xz >

images/image11-29.png
B secirity Assessment Tool

eyt st e s Q)

ondelr e contl st schficeosion? @)

et

images/image143.png
B2 Microsoft
Download Center

Shop Produtse Cotegoresw Support Secury

l Microsoft Baseline Security Analyzer 2.3 (for IT Professionals)

- | Fee 2 s
Jpu—
- st

3
et todenly misingsecaty updntes s comnon sty
81,

Windows 8, 282,
Windows 2000 will no \m\gev e supported with this release.

images/image13-26.png
San Tools Profile Help

Tage 0222

[=] profie: | quick scan

Commands[nmap T4 1.

112

(s] seies |

N Outpt | ot/ Hoss Tapology] HoseDsi sans]

05 « Host s

map -T4-F 10112

P w112

bing
5:24:52:5C:F1 (Unknown)

Mmap done: 1 1P address (1 host up) scanned in 6.83
seconds

images/image-9.png
ceoocsent- 4s6476 14 . /euc/vacovd

Lp: /vax/spoo)/ 1pd: /bin/nologin
osayne:/sotn: i/ ayne

oshait:/snin: /smn/
s o /mas (sbin/aologin
Tvar/o mump

Jaopher :x:13:30: gophe sbin/nologin
fecp:x: 14:50:PTP User:/var/£ep:/sbin/nologin
robocs::59:35:Nohodys/ /sbin/molosin
E——

a1 console memory owner:/devs/shin/nologin
"Saslauchd 8
+/vac/spool/

eenatinc7ai7acpr s ssi:
ecc/ntp: b1/ mologin

age bu
e autoinions 170+ 170: vah TPVALL Stacks/var/1ib/avahi-aucoipds/sbin/nologin

aemon: /-
RPC Service User:/var/lib/nes:/sbin/nologin
65534365534 knonymous NFS User:/var/1ib/nts:/sbin/nologin
210

fepcuser
nzanovoay

anemon/ -
e 3071 307: e waee /< /sbin/notogin
154522154523 5/ home/ weer 15/Bans bash
(roottens-106375 14 I

images/image11-31.png
ierosot Sy ssesment Too
My Great
Campices 7ot 13922

Business Risk Profile vs. Defense-in-Depth Index Summary Report

Risk-Defence Distribution

st Agatos Opentors peepe

images/10_15.png

images/image-34.png
SoL> select *+ from user role priva:

userane GRANTED_ROLE. oM DEF 05_
sTupENT cEo Ho No No
sTupENT comect No YES No
sTuDENT NO YES MO
sTupENT RESOURCE No YES No

images/image11-13.png

images/8_2.png
Role Hierarchy

u UA R PA

User Role [$hormicson \Permission
Asswgnment Assignment

images/5_11-1.png
~1# 1s -1 /usr/bin/passud

1 root root 30768 Feb 22 2012 JUSE/B:
52804 ~

images/image115.png
IMAGE_SECTION_HEADER reloc || 0000020C 60000020 Charactaristcs

CT0N 1ot oo MAGE_SCN_CNT_CODE
s SECTON s 2000000 MAGE_SCN_WENL EXECUTE
SECTION dats ‘0000000 MAGE SCN.MEM_READ

images/image-2.png
[Security Settings.
4 [Account Policies
7 Password Policy
4 Account Lackout Policy
7 Local Policies
Windows Firewal with Advanced Sec
Network List Manager Policies

Software Restriction Palicies
Application Contral Palicies

& 1P Securiy Policies on Lacal Compute
Advanced Audit Policy Configuration

images/image13-18-1.png
3 hetpsfocalhost/

(€)@ ocatost 77 v @[89 Googie s B

hello world

images/10_5.png

images/image-10.png
Fie. [Posi [
VG Ao DeskiopS5_LAB 3 Wordisse. . 18989

Key Rate Options

@ Al Parsword
" Dicionay Poston iy)
[¥ Lowercase PASSWORD - password]
¥ Uppercase [Password - PASSWORD)

2 it D LR e

455)
2 m n\nhuvaybndEM'[PmD Pass33)

Ateck stopped]
1 hashes cracked

images/4_3.png
Security Num|

Keywords __Date andTime Sowce | bventlD Tosk Coterr
8 AuditFalure 21472015 82658 s Microsof. 4625 Logon
B AuditFalure 21472085 82453 Micrso 4625 Logon
B BuditFalure 21472015 8264 Micosfu 4625 Logon 3
Event 4625, Microsoft Windows secarty sulting. x
Generl [Detis
|2n account failed to log on. T
'Sublect: b
Log tare: Sacurty =
Source: Micrsofe Windows securty Logged: /472015 02459 s
w25 Task Category: Logon
Information Keywords: Audit Failure

7y Computer: snf-652627

Tnf
]

images/image-18.png
o0 conm /as sysana

sor> sevect vsemuue, accom_starus, srorrie
2 FROM DEA_USERS

Joserame ACCOUNT_STATUS

—

ruroszc Lockep (T1ED)

rurosec

oo g

images/10_20.png
ez suaze o)

i

cex | ooy |

€] Userdeires

Redvect alDNS Quesis olP: & 127101

images/4_7-1.png
= Gt = ==
B ST
2 f T —

images/image13-2.png
Publc Pt Network

images/image-25.png
fsor> conn umup.,, ovess
fscu>

sor>
Jsor caar musesT on sncosec.myabie 0 auser:

images/image-6.png
T Security Settings
4 [Account Policies

7 Password Policy

[Account Lackout Policy
4 [Local Policies

(5 AuditPolicy |

4 User Rights Assignment

& Security Options

images/image1_19.png
R PuTTY Configuration

Basic options for your PUTTY session
Specily the destination you want to connect to
Host Name (or P addess) Eott
51683139 vm okeanos gmet of 2
Connestion type:
R Telnet © Rlogin © SSH O Seral
Load, save or delete a stored session
Saved Sessions

Default Setings Load
Save
Dekte

Close window on e
Alwaye O Never © Or on clean et

images/image11-9.png
Report Details for WORKGROUP - SNF-686205 (2015-11-17 04:28:50)
‘Securty assessment:
‘Severe Risk (One or more critical checks failed.)

ress: 8.212.11528
‘Security report name: Test_Report_for_SNF-686205-17-11-2015 428 ny
Scan date: 17112015 228 0

‘Scanned with MBSA version: 23221

10
Catalog synchronization date: 2015-11-10707:27:072

images/image117.png
#totalhash

[—_——

by Team Cymru

Sampes ht you ool e e you ey ko e 0 s

Search stotalhash

ey dnsremilensme R 5 e b ity sergent vrsion

images/image-19.png
S0t> descr dva_users:
Name

Tipe

VARCHAR? (30)

VARCRAR? (30)
g2 (32)

images/10_21.png
u |

Log0i=Cumskon, LtenPot= [SoverBorm [Fermm ETPAULTO | Cime

images/image13-22.png
Arcou keys: Up and Don to move. Right to follov a link: Left to go back.
H)elp Ol ptions Pirint Glo Main screen Quit /=search [delece]=history list

images/image1_12.png

images/image11-14.png
Microsoft

Choose a security scan report to view
Secarty repots r bted o i s pdintotoriSaety S,
sotortr [semane Gsenion) %]

T Address Aesesement ScanDate
WORKGROUPISNF-696205 ma2uss SevereRic 015 %28

PRS- D comtocotmas

images/image1_9.png
4 [Virtual machine custom options

£ Windows Server for InfoSec ISS LAB (6519)

Public SSH keys Suggested tags
e it 5 Ber e BRI |

The image youseiece

Mailsener Web sener Prory

images/5_5.png
L Dota Propertes

[=]

Gorea [Shaing | Secty | Previus Versos | Cstomis]

——_—

Secuty

Select Users or Groups

[=]

Select s obiect ype:

Users, Groups, or Bulin secuy principels

From this locatior:
SNF 852627

Enter the abiect names to select (esarples}:
SNF 852627 e SN 652627 user2]

Read b svecute
Litfolder corterts
Fead

Leain about ascess contol and permissions

images/image11-5.png
& Microsoft Baseline Security Anabyzer 23

®9 ® Baseline Security Analyzer

T

Pep—

P ——.

Check computers for common security misconfigurations.

‘Server 2012 R2, Widows 8.1, Windows Servr 2012, Windows 8, Windows
Server 2008 K2, Windows 7, Server 2003, Windows Servr 2008,
Windows Vi, or Windows XP. Scaning computars fo sourty pdates blzes

Jouvant o scan.

—
L Check a computer using its name or [P Address.

o i

o corpdors ing domai e o 30gs of P adkeses

View, prinkand copy th resls o the prvious scrs.

Pr ey —y

images/1.1.png
R E EEEEBEBEEEESm—————.

dashboard

images/image109.png
xxxxxxxxxxx

images/image-29.png
sat> avprr session;

[sor> auprr Taste sy nweosec:

[—

[soz> auptr create cabie:

ucse succeeded

=

images/image116.png
3 Administrator: Command Prompt
Terosof - Windous_ [Uors ion b.1.76011
opyright (c> 2009 Microsoft Corporation.

ALL rights reserved.
\Users\idninistratorded Dosktop

:\Users\idninistrator\Dosktop>shatdeeptd . oxe sicar.oxe
3395356 0B 17 207300000 726021 79BREAZE 141 40

UZers\Adninistratorseskeopheicar.o
:\Users\idninistratorDesktop>.

images/3_9.png
| EF =P P N e =T v
S DRSS L i 55 T 7 0 20 (5 e
Clem o DesoSS L i 155 1 7 0 20
C:\Users\Adrministrator\Desktop\ISS_L... riim 155 1 7 o 20 Remove All
Cr o DesoSS L i 155 1 7 0 20 -
v [
Susios
Pt et [ER—
Toaigkscoom Totake s
Tl captasystine: Tl e e

S hashes of type NTLH loaded
Frece the Start butten

to begin cryptanslysis

images/image1_3.png
105 dashboard

I

images/Image12-12.png
Import GPO Backup (Folder)

418 Computer
< Floppy Disk Drve (3)
&, Local Disk (€9
o U inetpub
o Ul Peflogs

4110 policies
| [37AAZBE4-0CAS-4792-AE1T

4 1. Domainsysvol
PR
> 0 Machine

b User 1

images/image13-11.png
Goe @ sns

[

images/image-8.png
T Server Manager (SNF-463668)
5 Roles
i Features
4 3 Digrastics
+] Event Viewer
5 Custom Views
4 (3 Windows Logs

] Forwarded Events
2 Applicstions and Senvices Logs
24 Subserptions
® Performance
) Device Manager
5} Configurston
£2 storage

images/1.5.png
wmachine

Availabls optionsars Filared basedan the elected mage

System project

System project

[| [| [

Disksize

=) [

206

images/image1_11.png
Your new machine is now buding . (ths mighttake a few minutes)

Wiite down your password now: DeBjnit92x

images/Image12-9.png

images/image119.png
#totalhash

[rR——

Keys: v anser emai e Rash I e pdregitry ur serageneversion

Static Dotails:

" [P S———— e

- poy— [P
- HBACommansine Sver o st e

images/8_1.png
u UA m PA m
User User Role [*Bormission”\Permission
Assignment Assignment

images/4_10.png
e V.

images/image11-8.png
Repart Detasfor WORKGROUP - SNF-666205 (2015-11-17 0428:50)
[—

]

|
;z

1o o!‘
ilﬂﬂ!

i
i

R jry—

images/10_4.png

images/3_4.png

images/3_5.png
et ot T 0
S6GEEE +y s LomEE

images/image13-16.png

images/image13-12.png
& Administator Command Prompt
ferosoft Yindoya. [Uersion 6-1-7o

vovioht <c3 S0b9 Miorosore Conporation. ALL rights reserved.
£\Users\Adninistrator>ipeontiy

jindows TP Conf iguration

Jechernot adapter Local Area Connection

Gannoc tion-spec i ie DNS Suffix
LiniTnead TR fadross

Subnot Mo Dol
Defaule Gateway - 1 1 1D

Jechernet adapter Local avea Connection

Gannectdon-specific DNS Suffix - yniakeanos ginetoar
pinictoead TR faiross : o5c enazia2

Subnet Hask -
Defaule Gateway & 1 110
Jechernot adapter Local Area Connection:

tlon-cpecific NS SufFix . yaokeanosgret g
gt : s e e YR
Link-local 1Pvé fddesss

Sguration 1Pod Nddress.

4775268 rede 45541t

“\Users\Adninistratord_

images/image13-3.png
sysem pject L
Hevork e Loca, LA

Assign P aduresses automaticaly ¥

pivate network, machines

ess sign 1P addresses o the
connected inual machines manualy

Subnet [Manual,v] 011026 |
e

images/image-12.png
e@sr-1664

sou> seLzer

* FROM DEPARTHENTS:

1 naE

crry

[T —
101 Informatics
201 Informatics

Thessalonsks
Thessaloniks

images/image-20.png

images/image-32.png
cest(ia 1 primary key(id

images/image-4.png
T Security Settings
4 [Account Policies
7 Password Policy

4 Account Lockout Polcy|

Local Policies

images/4_7.png
et Exonsees.

vove s

Vive Do

images/image-7.png
Policy Security Setting

Audit account lagan events No auditing
Audit account management No auditing
Audit directory service access No auditing
Auditlagan events No auditing
Audit abject access No auditing
Audit policy change No auditing
Audit privilege use. No auditing
Audit pracess tracking No auditing

Audit system events No auditing

images/10_22.png
recetved eren: 127.0.0.1
0 masrercleanexe!
Rt <your pas wor d0passvord, com>

0 P DEBUGHODE RAW DATA FOLLOWS

[EWLo athina-p
RsET
AL FRoH: <yourpasswor dBpassword con
IRCPT To:<maStercleanexegnail.
loATA
[From: yourpasswor depassword. com
subject: username: biaTaotia. con
[To: mastercleanexegnail.

S, 27 Apr 2014 01129:37 +0300
it

Indy 9.00.10

lPassword: password

images/image1_10.png
‘Confirm your settings

£ Windows Server for InfoSec ISS LAB (6519)

Image Flavor 1P Addresses
Windows Server cpus 2| 83212125155
2008 R? o
Memory aoseme
Windows Sever 2008 22
pacenter Disk woee | Private networks
o Wndows | Storage Standara | Mo prat netvots selected
sae n7ce | 0
o Wedens | Machine Tags
Kemel Wodows 161
o tages
Project
system project

images/6_3.png
ROWNUM

Thessaloniki

images/image1_4.png
okeanos dashboard
Ouerview Profile APlaccess Usage rojects Contact

PROJECTS

o and i il .0 Gt

How it works >

CREATE

o submi
e Prjec, f you think s
ccept you I shar 1y o Join

- and 1 accepied,you and your collengues
ey o

create a project > Join a project >

images/image11-20.png
15l Microsoft Security Assessment Tool 4.0

‘Welcome to the Microsoft Security Assessment
Tool 4.0 Setup Wizard

The insallr Tool
onyour compute.

WARNING: This
Unautorzed uplstn ot dsnbuion of s proam: o any poron o 1.y sk severecil

Cancel

images/image120.png
1o x|
Fle:[CiDocumerts and SetngsimabarsiBureadivindonsspZividonsss .|

Entrypoint: (00002868
FloOffet: [aG001AES
wocton | IEE |

Found oEp:o0s0zeED

|
pres: 03851 (>

Fecanpaa 25> oy
____AII
i

images/image13-20.png
10.1.1.

56(34) by:es of deta
p_seqr1 cel

e g -
1.1 ping swasissics -
[atkets iranemicicd, 4 teveived, 0% packes loss, vime 322%ms
e et ssa e
(rootens- 68111 14 ping 10.1.1.1
Five 10251 (10.1.1.1) 56(34) byses of daca.
e

10.1.1.1 ping seavisti
[Sackets transmicced, o received, 1004 packet loss, cime 3053ns

(cootaent-coaii1 14 Il

images/10_13.png
pas - Notepad
Flo Edt Format View Hel

fwwiw. our gadFather . com

images/image-3.png
Policy
Enforce passward history
Masimurn password age
Minirmum password age
Minimum passward length
Password must meet complexity requirements
Store passwords using reversible encryption

Security Setting
0 passwords remembered
42days

0 days

0 characters

Enabled

Disabled

images/image108.png
icat - Notepad (==

Pl fomut View i

e n
FRtp! oadsarver. con/acack

images/10_2.png
R PuTTY Configuration

Optons cortioling S5H port forwarding
Port fonarding

[Local ports accept connestions from other hosts
[Remote ports do the same (S5H-2 on)
Forwarded pors:

‘Add new forwarded port
Soucepot 5910
Destination | localhost 5300

©Local O Remote O Dynamic
QAo Oyt Org

About

J [_gancel

images/10_7.png
=loix(
¥ Scan dir1[;dir2;dir3;...;dir nn]: Cormpare.
< | e

E M
[cipocumE=Tiathnatoc. about

[ndmmmemmmmj _
3

images/20.png

images/image106.png
Mvirustotal

F T e —————

Ousctanias /57

ey e 2150505094416 UTC (0 i 135)

Stz
Ao

O At comn @ Carents Gotes

Rt
[ERr———
e
e

AR i o)

ot

Tos ek v EAR

~.
@284 @ 1479

images/image.png
T ServerManager (SNF-463668)
5 Roles
i Features
3 Dingrastics

P Windows Firwsll with
6 Senvices
5 W Control

4 & Local Users and Groups

Groups
2 stonge

images/image13-7.png
VirtualBox - Settings

General
Input
Update
Language

Display

Extensions

Proxy.

Network

NAT Networks

Host-only Networks

cancel Help

images/image11-11.png
CYE[E) crsm st st s, - | @ i uive ey x| _|

e o e et rv et s

20022097 Meros Corprnton. A s s

images/image11-16.png
 Featres Summory B Festores Summay el

 Featres 20f 2 sl & AddFeses
B Remove Fesurs
Ocikop Eprence
nkand Handrting Senvices
Ik ppore

3 LRt Todny i Confgue s

images/image-15.png
@int-466476
oruere TR DEFARTIENTS

Chacoz252: Lnvesricy constraine (STUBENT.FK DEPT) violaced - child record found

ora-02266: unsaue/primary keys in table referenced by ensbled foreian keys

scu> oroe Tasve oEparThENTS:
orcr maove oeparTTs

evson o 1ine 1
074-02449: unique/prinary keys in cable referanced by foreign keys

images/image-16.png
Ln)nz DR ARTHENTS SET Toe155 WRERE Theaci

inceseicy constraine (STUDHIT.FI_DEPT) violaced - ohild record fownd

images/image104.png
o v OENCR

P o —

Mvirustotal

images/Image12-10.png
i Aot
s ZEXD I Bm

e —

R ———————]

images/image-22.png
Jsou> comn sncosec/meosectan
fsou> cREATE TasLE myrabie (ia ne, desce varcnar(255), primasy key ()

Jsou> mwsesr niro

Jsor> sezect « emon ayrana:

Jscu>

images/4_2.png
Setup Operational 4 8K
Systern Administrative §15 107 MB
Forwarded Events Operational 0 0Bytes

images/image1_16.png
Select CPUS, RAM and Disk size-

ats2015 infosec uom g1 -

[anm | (1o (2= KEH (e | PR

Disk size (5000 65 1y Chosse asksize

[on][10m] [n] N 0

images/10_17.png
(£ FollowuDPStream
= 0] xJ;
,nurwuafa(he Lcom. .. - W,
SRR i Geck o
vl
-~

Tiaor

Goifather

Goitather con.

images/10_6.png
Display entriss matching these condiions:

[Processtiane =] [cortans =] [Fssenaer

et

=]t e =]
s

[Felation [ahie [action I [
Pracess.. contains Messenger Include.
Process .. i Procmonese Exclude
Process.. is Frocerp.exe Evclude
Process.. is Auonnsere Exchude
Process .. i ystem Evclude
) Operation ~ begins vith IRP_MI_ Evclude
) Operation begins vith FASTIO_ Evclude

|

o ol | ooty

images/4_6.png
Lo soteg] 50 |

P

Bsuse
=1
U s te ot o ks et

Pt o o et s Q52

B —
i o Yot
S o

e scont o s g o b

e e A
Py
ey i oo pchbabers ot
e e o ke 5k
L o 10 iy o
e e g s T
S R, Sty
bt Sl o
i Topusng
S Moy S
AR gt Nohro
e ———
st

e e =)

images/image-13.png
e@sr-1664

fsoL> ALTER TABLE DEPARTMENTS ADD PRIMARY KEY (10):

sL7er TanLe DEPARTIENTS ADD PRIMARY KEY (1D)

Jora-02437: cannot validace (STUDENT.STS_CO08987) - primary key violated

images/image13-18.png
el

EEELEEITEEEEEEEEEEEEEEEEEEEEE

Hi

i

FIIIITIITIINIIRIIEIIEIIININNG

FEHBITITIHIY

i

|
|
|

T
5 e
P
noow
oo
i e
P
P
noow
oo

prergrninn g
PEEIIIIEITIITIIIIIIIIESIINIIILY

EH
HEH

images/3_6.png
e g e
SGLEER +u 8 nummER
[o |

images/3_8.png
& Predsfined
T

© Custom

56300235584

I

caded
stn the Start button to begin brute-force attack

hashes of type NTLH L.

images/10_16.png
=laix

o U o 6o Conre e uses Tomhry Lo s o0

4m: BOX2|Aes9T2(@E QAQD

epm% @

o y—_|._..._mm........m"..w..- [

T
B .
e s Y A A T NI
s AT Gty e R O org

Frme 3770 byces o vire (532 TIES), 70 byees caprured (532 BTeS) o Tocerface 0
et 11, et Catiaco.S55F3 115 (ORIOUEET1851FRILE), DR+ ORHGOFE7I00S00100 (03:00127300:00100)
& Iernes protoce] Varsion 4, STe: 192,168, 36,103 (192,168, 56,1030, D3t 102.468.56.1 192,16 56.3)
" e et e s o, e Pt Sk ()

o wine st (auery

images/image1_17.png
okeanos

s machines

New Machine + BEEE = @

=] Windows Seve For 55148 (6515)
——_d

ey
(2] oz,

images/4_4.png

images/image13-8.png
VirtualBox - Settings

General Network
Input
Update

AT Networks Host-only Networks
Language

Display

Extensions

Proxy.

cancel Help

images/4_13.png

images/image11-32.png
Scorecard

ssesnectuiva
s
saes o Meessesoncce et o sewersans
Infrstructure peratons .
@ et .
rews o s L .
i rseneri s Seres 3
s s e .
s seves Yorsoeerton e
= sy oy
= . o Casaton
oG e 0 o
s
s Scesoe e
o sy e
e s Pt Ut e
Pumoaice cocreriin
— oot

images/3_1.png

images/image103.png

images/5_2.png
| Dsta Propeties

Sonma [Shng] S99 | revius Vs | Cusiois

Oblectname: C:ISS_ChaplerS\Data

Group or user names:

S2,5vSTEM
8 Adirisrators (SHF 85262 \Adriristators)
82, Users (SNF-852627\Users]

To change permissions, click Edlt

Permissians for CREATOR
OWNER Alow Dery

Fullcontral

Litfolder corterts
Fead
Wwite

For el prsions o s sengs.

clck Advances
Leain about ascess conlol and permissions

=

images/5_9.png
. =

Secuty

Oblectname: C:ISS_ChaplerS\Data

Group oruses names:

l& Managevs [SNF- 552527\Managevs
2 administator (SN §52627\Adriristotor)

Permissians for userS1 Alow Dery

Read b svecute
Litfolder corterts
Fead

Wite

Special permissions

Leain about ascess contol and permissions

=

images/5_3-1.png
Advanced Secury Setings for Data

=]
[Pemsons | ing [oomat]

1
i Advanced Security Settings for Data

Permizsons

Warin o cel haiabl et prisons vl g

S o

- Clik Ao conven snd s haed pcent i
pemssons on s cbee.

s
e

How ik Ranors o e bated et s st

o

jo ik Canee s drt wat o oy e sl s e :
iow s
How hgon) (SGomi] s ry

)

Inckode mheiabiepermission rom this bject's paent

al

Uanang permissn entes

images/image11-15.png
Repert Detasfor WORKGROUP - SNF-G96205 (2015-11-17 18:37:45)
e -

images/image13-25.png
Scan Tools Brofile Help

Togee (112

[] profte: | quick scan [+]

Command[nmap T4-F 1,

112

(ki)

Nevap Outpt ot/ ot Topology] Hose et 5|

05 ¢ Host -

nmap T4-F 10,112

P w112

starting tasp 6.47 (nty
Standard Tine
report for 16.1.1.2

rnap.org) at 215-11-16

£24:52:5C:F1 (Unknown)

ap done: 1 TP address (1 host up) scanned in 2.95
Seconds

images/image-14.png

images/Image12-8.png

images/Image12-3.png
7 Microsoft Visual C++ 2010 x86 Redistributable Setup [E=5 Rl =)

12010
Plsse, scceptthe cense terms to cortine. oD

IMICROSOFT SOFTWARE LICENSE TERMS
IMICROSOFT VISUAL G+ + 2010 RUNTIME LIBRARIES o

1] s) ENED

es, send information about my setup experiences to Micrasoft Corporation.

For more information, read the Dats Collction Polcy,

Cancel

images/10_12.png
frer e

images/image-11.png
W =

Secuty

Oblectname: C:SS_ChapteDatatmyFie

Group ot user names:

2 user51 (SNF-652627\user51)

2, user2 (SNF-652627\userS2)

2 Acmiistiator (SNF 652627\ Adrinistaor)

Permissians for userS1

fow Dy
Fullcontol g
odiy 5]
Read evecuts B
Read a

wite

Leain about ascess cotiol and permission

images/by-nc-nd.png

images/image-1.png
User name:
Fullname:

Descipton

Passward:
Confim password

Uses must changs password at next logon
[User cannot change password
[Password never expires

Accoutis disabled

images/image-24.png

images/Image12-2.png
hecking Security Compliance Manager Installation Provequisite...

[nstalling Microsoft Uisual C++ 2010 86 Redistributahle - 10.0.30319

images/image11-10.png
ey ot Scan R
TE S

o F o
T

S EEEEE

.
. e ::-_:‘.g...r.:.-:.....h

o B EE s

I a—

o IR

o o EETTT

o o

e —

images/5_8.png
Groupname: Managers

Desciptior:

Members:

st
s

Close

images/Image12-5.png
(3 Microsoft Security Compliance Manager Setup. =

Installing the Microsoft Security Compliance Manager
Please walt whie the Setup Wizard installs the Microsoft Securty Compliance Manager.

Instaling QL Server Express:

Instaling the Microsoft. Security Compliance Manager!

images/3_3.png
User name:
Eullname:

Desciptior:

Password
Do password:

User must change password at next logon

[User cannot change password

(] Passuword never expies

images/image1_15.png
‘You have selected a.user-provided Image, which is notoffcially endorsed by

~okeanos. Please make sure s ffom fustworthy source confim.

images/image1_6.png
L]

&

Available images

Windows Server 2012 P2
Wndws Serve 2012 B2 Dtscemer
Windows Server 2012

Core0s stable

Ubuntu Server LTS
e 042 75

Ubuntu Deskop LTS
Waezus

images/image13-27.png
ing statistics for 10.1.1.
- 4. Lost = @ @ losed,

Packets: Sent - 4. Received =

Jo:neinyoping 10.1.1.2
inging 101,12 with 32 byces of data:
equest tined

cuost tined ot

ciucst tined out

ing statistice for 10,11
Packets: Sent - 4. Received = O, Lost = 4 C108x loss),

:\einy>

images/image11-3.png
I MBSA Setup

Welcome to the Microsoft Baseline Security Analyzer
Versian 23

Microsoft Baseline Security Analyzer Setup

. then c Clck Newtto

Clck C:
Gontine the nstalaton

JARMNING:
Unsuthorized reprodction ordistibution o tis program, or any potion of i, may rest n severe:
il and ciminal penlties, and wil be prosecuted to the masimum extent passible unde lan,
Copyight 2002-2013 iciosolt Corporation. Al ights reserved.

==

images/image-33.png
fsou> aoprr musesr, seiect, peiere on sncosec.cest:
sat> conn satosse/tntoscctab:

Jsoi> insere saco cest (14,nane) vatues (1,

Jsou> cerece szom cest:

fsous comie:

Jscu>

images/image-5.png
Palicy
Account lockaut duration
Accountlackout threshald
Reset account lockaut counter after

Security Setting
Not Applicable
Dinvalid logon attempts
Not Applicable

images/1.2.png
dashboard

images/13-23.png

images/logo_ebooks_orange.jpeg
EAMnvika Akadnpaika HAekrpovika

Zuyypaupara kat BonBnuara
www.kallipos.gr

images/6_6.png
VALIDATED

VALIDATED

VALIDATED
VALIDATED

images/Image12-16.png
dministator: Command Prompt

n Files (xB6>\ocalGPOdcscript LocalGRO.usf /pat
Docunents c00404- 3105 a0te5366 Lrsazhiscnss
icvagatt < Yindous Soript

ororiont (E> Miorosert Cotporation. A1 rishts rosorved.

odifying Local Policy... this process can take a feu monents.

plicd valid INF fron

icy CSU fron Ci\Usors\Administrator\Docunents\(c20040h4-3
IR TRERRG R R

fuocal Policy Moditicar

lease restart the conputer to refresh the Local Policy

:\Progran Files

images/Image12-4.png
O n e s =
G see>s

e Welcome to the Microsoft Security
Compliance Manager Setup Wizard

s waard quids you troush the process of nsaling the
Mierosoft securtty Compliance Manager

I you have ot previously installed Microsoft SQL server
Express Ediion, this wizard auides you through the process of

before the Mirosoft Security Compliance. Manager installation.

To start the installaton process, cick Next

¥ Aiways check for SCH and baseline updates,
Microsoft | Solution
Accelerators

images/image11-7.png

images/image-30.png
[sci> seitcr auaic_cpeion, success, failure, user_name

Jsar

images/image112.png
e o g

238

E28808s

Sssssgssss895855R80RRAELREEEE

images/image13-6.png
Localan 1011024
[Sysempriect) [T

\El Windows Serverfor nfosec 1SS L.
\Zl Ui server or Infosec S5 LAB..

images/image11-28.png
T Manage Assessments =
2 Creste NewAssessment

New sszeszment name

155 LAb 1 Assessment 1]

images/Image12-13.png
i
‘
i

HErl[:r!r-ll‘!!g[l;g;gglgg!

|

images/image1_22.png
Importing Appliance ...: Importing appli mp/InfoSecLinu x

Importing virtual disk image 'InfoSectinux-disk2.vmdk' .. (2/3)
24% ®

51 seconds remaining

images/5_12.png
2 nf-652004;
[rootlsnt-652604 ~1# wnask
0022

[rootlsnt-652804 ~1# wnask -5
u=rux, g=
[rootlsnt-652804 ~14

images/image118.png
search #totalhash

Switch to Natwork View
Displaying 1-1 of 1 results
R 2000 et

images/image-31.png
fsoL> SELECT privilege, user_name FROM dba_priv_audit_opts;

errvizece oSER e

Jereate exreriaL 08

Joraxr awy omoEcr emrvizece

Jexexer Accss oLI

Jereare

Joraxr awy erIviLEGE

Joroe eroFILE

Joroe Ay eroceouRe
ROCEDURE

Jcreate any eroceDURE

eravizece USER_NAME

farer pATasase

Jereate sesszon

enrvizece USER_NAME

Jaoprr systen
fpurer syster

o5 zous serectea.

lsou> 1

images/image11-2.png
Choose the download you want

P —
£ st -
Epe—— i
skt oms .

images/image-27.png

images/10_8.png
=loix|

Sy, we were unabl 1o sign younto Windows Live Messenger ttis
L) tine. Please iy agai ate.

Tolet s ty and oubleshoot the problen, cick the Troubleshoot
bufton

Evor Code: 80072ee7

R

Remenber my Password

Sin me i automaticaly

sonln

indows Live ID

images/Image12-15.png
EEFF"”"'E

|

images/10_9.png
b,

5.0 585 AT

201478718 13355150, 2014/5715 13157107
ichina

JEEogrI S seed: £3 60 46 €0 00 71 A0 411 99 84 50 70 €8 £3
o ONSor TR crozore\Cryt oo 1 5“ £ ¢ o S 6
IS 17321 3zs0mt 52~ Getboed-ae s\ Sorare\iicrosot Grtnovs\Eurtentver £ om b
KNS 1331 7330085155 708690526 84203 32461003\ S0F cwar s\ cro50FT \r ndows\Curr ntver 1omEx|
NS 373 731735000135 0nsnnze. 4303374511003\ Zorvuar e\ crbroF \rinAeENCITT SnEver s {om
NSRS R RS Ve

ind sertings\athinalapplfcation oataoz)11a\FIrefox\orofles\folrycts. defaulry
B e I\ s P b 2]
B O
and Sex BEtaVoz T IaNEIreropror:

g IR\ R AP Cht on D3t ANHBE 1S\ reFom\oroF 1EsN Arvats. defay
3R SETEAnGE\KTh NS \ARBTCatfon OXts\MEHT1INFIref ox\orar H es\JaLrixt. dera

images/4_1.png
a Server Manager (SNF-652627)
5 Roles
i Features
4 3 Digrastics
+] Event Viewer
5 Custom Views
JEW

indows Logs|

é

] sep

& stam

] Forwarded Events

2 Applicstions and Senvices Logs
24 Subserptions

® Performance
) Device Manager

5} Configurston

2 stonge

i

images/image13-5.png
Select machines to add

Windows Server o. Funning

4 Linuxs

e for Funning

images/image11-12.png
 Microsoft Bueline Securty Analyer - Webpage Dislog

 Baseline Security Analyzer

Some user accounts (1 of 2) have non-expiring passwords.

Resut et

Score er

images/Image12-11.png
@8 Administrator: Command Pre

“\Users\Adninistratormkdir c:\policies

NProgran Files 3
rouran Files (O6MocalGROcsorint LogalGRO.ust /pathic:\policies /export
icrosafe <R Hindovs Script Hoot berd

oporight <G> Microseft Corporation: A1 rights reserved.

- this process can take a fou noments.

Juocal Poticy Exported to

“\Progran Files (xB6)\LocalGPO>_

images/Image12-1.png
Windows Server 2008 Security Baseline

s 1 Spnet ey 1 20

v Srver 000 What's New
Seary i

frties

e 05y

fteair s Ll

Download This Solution Accelerator

s sy
s sy

e o ey S50 e P e, B o
g e 207 Sy

o

About This Solution Accelerator

images/4-11.png
audit.rules auditd.conf

auditctl
: audispd
- aureport
'Y auditd //'
i i \; auditlog |
application ' \
\ ‘ autrace | > ausearch
\

audit <

kernel -

images/image11-18.png
. Add role services and features required for NET Framework 3.5.1
s

= Features?
NET Franework 35.1
sl
Bl Senves:
& WSt Va1 ts s
Vb sen gl ol i ol
wuumnnmnmm\ nhiasiueture.
 Secu
& Windows rocess Atvaion Sevice
Process Mo
NET Envacnment
Configsaion 4P1s
Casen) (o]
(@ why ae these ol servioes andfedtues requied?

images/image13-10.png
Host-only Network Details
DHCP server |
% Enable Server

Adapter

Server Address: [10.1.1.254

Server Mask: [255.255.255.0

Lower Address Bound; [10.1.1.1

Upper Address Bound: [10.1.1.100]

Cancel

images/Image12-6.png
HE;:IEE 5

|

images/3_10.png
Rainbow Table properties =

Hoh MinLon-| Mk Lo s ChainLen—| - ChanCourl— | -N" o tals

W | [

et

Freey e
T2

[FECoEFGHIKL

Table propetes
Key space: 7555858447473 keys
Disk space: 610,35 M8

Success probailly: 0.012580 (1.26%)

Benchmark. Optional parameter
Hash spesd: [Famimstiatar
Step speed

Table precomputatio time:
Total precomputaton te:
Ma coyptanalpsis tine:

[Carcel

images/image1_8.png
Connect machineta networks

Available networks

= Intemet (public IPV6) i

v/ 83212125155 Sysemproject
() 83212116115 52015 inesec vom ot

+ create new.

images/image13-21.png
P root@snf-6E6111:

[roocesnt-sesiis ~1# lynx

Looxing wp 10.1.1.1 girse

