

Curs 6: Network-Security

Retele WAN

Silviu Vasile
vsl@fmi.unibuc.ro

Network Security

Obiective

- Identificarea vulnerabilităților în rețelele “enterprise”
- Tipuri de atacuri
- Tehnici de prevenire ale atacurilor
- Securizarea routerelor
- Cisco SDM
- Administrarea fișierelor de pe ruter

Concepte din securitatea rețelelor

Importanța securității

- Compromiterea securității unei rețele poate avea consecințe grave
- Securizarea unei rețele constă în găsirea unui echilibru între izolarea completă și expunerea la vulnerabilități, ținând cont de evoluția cerințelor acesteia:
 - e-business,
 - aplicații online
 - rețele wireless

Terminologii

- White hat
- Hacker
- Black hat
- Cracker
- Phreaker
- Spammer
- Phisher

The Increasing Threat of Attackers

Etapele unui atac

- Footprint analysis (reconnaissance)
- Extinderea numărului de informații aflate despre o rețea
- Manipularea utilizatorilor pentru a obține accesul la o rețea
- Extinderea privilegiilor atacatorului în rețea
- Obținerea mai multor parole
- Crearea de backdoors
- Folosirea sistemului compromis pentru a ataca alte rețele

Rețele Open vs rețele Closed

- Echilibru între nivelul de acces și cel de securitate
 - open
 - restrictive
 - closed

Amenințări comune ⁽¹⁾

- Vulnerabilități
 - tehnice
 - de configurație
 - în politicile de securitate
- Amenințări ale infrastructurii fizice
 - hardware
 - de mediu
 - electrice
 - de administrare
- Social engineering

Amenințări comune (2)

- Amenințările unei rețele
 - nestructurate
 - structurate
 - externe
 - interne

Tipuri de atacuri

Reconnaissance

Access

Denial of Service

Viermi, viruși, cai troieni

Reconnaissance

- Adunarea neautorizată de informații despre sisteme, servicii și vulnerabilități
 - Internet information queries
 - nslookup, whois
 - Ping sweeps
 - fping, gping
 - Port scans
 - Packet sniffers
 - Wireshark, Cain and Abel

Access

- Compromiterea sistemelor la care nu există acces public
 - atacuri de parole
 - brute force
 - rainbow table
 - trojan horse
 - packet sniffer
 - trust exploitation
 - compromiterea unui host de încredere din rețea și folosirea acestuia pentru a porni alte atacuri către acea rețea
 - port redirection
 - man in the middle

Denial of Service

- Întreruperea funcționării unor sisteme sau a unor servicii
 - Ping of death
 - modifică header-ul unui pachet ping pentru a indica dimensiuni foarte mari
 - SYN flood
 - exploatează TCP 3-way handshake
 - trimite multe SYN REQ, dar nu răspunde la SYN ACK ale victimei
 - DDoS
 - sute de mii de atacuri Distributed DoS ce duc la saturarea conexiunilor
 - Smurf attack

Atacuri Software

- Viermi
 - **autoinstalare** prin exploatarea vulnerabilităților cunoscute ale unui sistem (ex: deschiderea unui mail cu atașament)
 - mecanism de **propagare**
 - **extindere** a privilegiilor atacatorului
- Viruși
 - software atașat de un alt program executabil pentru a executa o anumită funcție pe hostul atacat
- Trojan Horses
 - aplicație propriu-zisă creată să se asemene cu o aplicație cunoscută în scopul exploatării unui host sau a unei rețele

Tehnici de prevenire

Tehnici de prevenire

- Device hardening
- Antivirusi
- Firewall
- Patch-uri pentru SO-uri
- IDS
- IPS

Aplicații și echipamente pentru securitate

- Soluții pentru controlul amenințărilor
 - Cisco ASA 5500 Series Adaptive Security Appliances
 - Integrated Services Routers (ISR)
 - Network Admission Control
 - Cisco Security Agent for Desktops
 - Cisco Intrusion Prevention Systems (Cisco IPS 4200 Series Sensors)
- Soluții pentru comunicații sigure (VPN)
 - rutere Cisco ISR cu soluție Cisco IOS VPN
 - Cisco 5500 ASA
 - switch-uri Cisco Catalyst 6500

Network Security Wheel

- Pas 1: Securizare
- Pas 2: Monitorizare
- Pas 3: Testare
- Pas 4: Îmbunătățire

Politică de securitate

- “A security policy is a formal statement of the rules by which people who are given access to an organization's technology and information assets must abide.”

(RFC 2196, Site Security Handbook)

- Protejează oamenii și informația
- Set de reguli pentru comportamente așteptate
- Permite monitorizarea, probarea și investigarea
- Definește consecințele nerespectării regulilor

Componentele unei politici de securitate

- Statement of authority and scope
- Acceptable use policy (AUP)
- Identification and authentication policy
- Internet access policy
- Campus access policy
- Remote access policy
- Incident handling procedure

Securizarea rutelor

Categorii de securizare

- Securizare fizică
- Updatate IOS
- Back-up pentru fișierul de configurare și IOS
- Securizare în vederea eliminării exploatării potențiale a serviciilor și port-urilor neutilizate

Cisco IOS Security

- Pas 1: Securizarea folosind parole criptate
- Pas 2: Securizarea accesului remote
- Pas 3: Logarea activității pe ruter
- Pas 4: Securizarea serviciilor vulnerabile
- Pas 5: Securizarea protocoalelor de rutare
- Pas 6: Filtrarea traficului

Pas1: Securizarea router-ului

- Configurarea securității de bază

- Configurarea de utilizatori

```
Router (config) #username cisco password ccna
```

- Criptarea parolelor de tip 7

```
Router (config) #service password-encryption
```

- Parole criptate md5

```
Router (config) #enable secret P4r0l4.crlpt4t4
```

- Lungimea minimă a parolelor

```
Router (config) #security passwords min-length 15
```

Pas2: Securizarea accesului remote (1)

- Stabilirea unei rețele dedicate de management
 - doar echipamente de rețea și host-uri destinate administrării
 - VLAN separat sau rețea fizică separată
- Criptarea traficului între host-ul de administrare și router
 - se pot utiliza filtre pentru permiterea accesului exclusiv al unor anumite host-uri la router prin protocolul utilizat (SSH)

- Controlarea accesului pe VTY

```
Router(config) #line vty 0 4
```

```
Router(config-line) #no transport input
```

```
Router(config-line) #transport input ssh
```

- Comenzi adiționale pentru securizarea liniilor VTY

```
Router(config) #service tcp-keepalives-in
```

```
Router(config) #line vty 0 4
```

```
Router(config-line) #exec-timeout 3 0
```

Pas2: Securizarea accesului remote (2)

■ Configurarea SSH

- Configurarea parametrilor routerului

```
Router(config)#hostname R2
```

- Configurarea domeniului

```
R2(config)#ip domain-name cisco
```

- Generarea cheilor asimetrice (se recomandă lungimea minimă de 1024)

```
R2(config)#crypto key generate rsa
```

- Configurarea bazei de date locale de autentificare și a liniilor VTY

```
R2(config)#username student secret cisco
```

```
R2(config)#line vty 0 4
```

```
R2(config-line)#transport input ssh
```

```
R2(config-line)#login local
```

- Configurarea timeout-urilor

```
R2(config)#ip ssh time-out 15
```

```
R2(config)#ip ssh authentication-retries 2
```

Pas3: Logarea activității pe ruter

■ Syslog

- se recomandă trimiterea log-urilor către un host dedicat și securizat
- exemplu de aplicație pentru un server de syslog: Kiwi Syslog Daemon
- mai multe nivele de logging:
 - 0 – mesaje de instabilitate ale sistemului
 - 7 – mesaje de debug cu informații generale despre router

■ Service timestamps

- folosirea unui server de NTP pentru sincronizarea ceasului pe echipamente

Pas4: Securizarea serviciilor vulnerabile

- Servicii ce trebuie dezactivate în general:

```
no service tcp-small-servers
no service udp-small-servers
no ip bootp server
no service finger
no ip http server
no snmp server
```

- Servicii ce permit anumite tipuri de pachete si configurarea remote:

```
no cdp run
no service config
no ip source-route
```

- Securizarea interfețelor:

```
shutdown (interfețe neutilizate)
no ip directed-broadcast
no ip proxy-arp
```

- Cisco auto secure: specificații ale interfețelor, banner, parole, SSH, IOS firewall features

Pas5: Securizarea protocoalelor de rutare⁽²⁾

■ EIGRP

```
Router(config)#key chain EIGRP_KEY  
Router(config-keychain)#key 1  
Router(config-keychain-key)#key-string cisco  
Router(config)#interface serial0/0  
Router(config-if)#ip authentication mode eigrp 1 md5  
Router(config-if)#ip authentication key-chain eigrp 1 EIGRP_KEY
```

■ OSPF

```
Router(config)#router ospf 1  
Router(config-router)#area 0 authentication message-digest  
Router(config)#interface serial0/0  
Router(config-if)#ip ospf message-digest-key 1 md5 cisco  
Router(config-if)#ip ospf authentication message-digest
```

Cisco SDM

Cisco Router and Security Device Manager (SDM)

- Instrument de management al rețelei web-based
- Se poate instala atât pe router cât și pe PC
- Preinstalat “by default” pe toate ruterele Cisco ISR
- Conține wizard-uri inteligente
- ACL management
- VPN crypto map editor
- Cisco IOS CLI preview
- Ruter lock down

Configurarea routerului pentru SDM


```
Router(config)#ip http server
Router(config)#ip http secure-server
Router(config)#ip http authentication-local
Router(config)#username student privilege 15 secret cisco
Router(config)#line vty 0 4
Router(config-if)#privilege level 15
Router(config-if)#login local
Router(config-if)#transport input telnet ssh
```

Administrarea fișierelor de pe router

Administrarea IOS

- Convenția de denumire a Cisco IOS

- Back-up pe server TFTP

```
R#copy flash: tftp:
```

- Upgrade IOS de pe server TFTP

```
R#copy tftp: flash:
```

- Restaurare IOS (IOS-ul curent nu este funcțional)

```
rommon1>IP_ADDRESS=  
rommon2>IP_SUBNET_MASK=  
rommon3>DEFAULT_GATEWAY=  
rommon4>TFTP_SERVER=  
rommon5>TFTP_FILE=  
rommon6>tftpdnld
```

- Restaurare IOS folosind Xmodem (transfer IOS prin cablu consolă)

```
rommon1>xmodem -c nume IOS
```

Password recovery

- Necesită acces fizic la portul de consolă al echipamentului

- Pas 1. Repornirea ruter-ului
- Pas 2. Apăsarea “break” în primele 60s de la pornirea ruterului pentru a intra în ROMmon
- Pas 3. Schimbarea valorii registrului de config astfel încât la bootare să se ignore fișierul de configurare
`rommon>confreg 0x2142`
- Pas 4. Reboot și intrare în modul privilegiat (enable)
- Pas 5. Copy startup-config în running-config
- Pas 6. Resetarea parolei, modificarea registrului de configurare la 0x2102 (default), no shutdown pe interfețele ce vor fi folosite

Multumesc!