
KAPITOLA 3
Interní

penetrační testy

fi remních sítí

Úvod
Třetí kapitola této knihy navazuje na předchozí kapitolu a bude věnována penetračním tes-
tům fi remních sítí z vnitřní strany. Z vnitřní strany mohou ohrožovat fi remní síť a fi remní
data vlastní zaměstnanci, zejména ti, kteří mají nekalé úmysly.

Podle průzkumu, který v březnu 2011 provedla společnost GFI soft ware mezi bezpečnost-
ními experty, IT manažery a administrátory, se podniky v České republice zaměřují zejmé-
na na sledování stavu serverů a síťových prvků a detekci útoků z vnější strany sítě. Riziku,
které přichází z vnitřní strany, z řad vlastních zaměstnanců, se taková pozornost nevěnuje.

Výše uvedené tvrzení dokládají výsledky, které vyplynuly z průzkumu. Podle nich:

  43 % podniků využívá pro log management specializované nástroje,
  42 % podniků provádí pouze manuální kontrolu,
  7 % dotázaných oba výše uvedené přístupy kombinuje,
  8 % podniků neprovádí log management vůbec.

V rámci log managementu společnosti nejvíce sledují:

  provozní stav své sítě a jejích prvků – 65 %,
  detekci nestandardních aktivit uživatelů – 65 %,
  rozpoznání útoku z vnější sítě – 60 %.

Naopak jen 45 % fi rem kontroluje riziko zneužití dat v síti vlastními zaměstnanci a pou-
ze 27 % využívá tyto nástroje k dosažení shody s průmyslovými a právními normami. [1]

V této kapitole se dozvíte:

  Úvod
  Případová studie
  Fáze 1: Cíl a rozsah

penetračního testu
  Fáze 2: Sběr dat
  Fáze 3: Skenování

a exploatace
  Fáze 4: Report
  Závěr
  Reference

K2022_sazba.indd 99K2022_sazba.indd 99 7/25/2012 7:27:06 PM7/25/2012 7:27:06 PM

100

KAPITOLA 3: Interní penetrační testy fi remních sítí

Jak vyplývá ze studie s názvem 2011 Cost of Data Breach Study, která byla prezentována
v první kapitole této knihy, kriminální útoky, krádeže a nedbalost zaměstnanců a dodavatelů
tvoří majoritní podíl na příčinách fi remních ztrát.

Právě z toho důvodu byla problematika vnitřní bezpečnosti zařazena do této knihy. V násle-
dujícím textu bude možné najít mezi probíranými oblastmi například:

  ukázku zdrojů informací, které mohou posloužit při návrhu testů zaměřených na otes-
tování vnitřní bezpečnosti,

  ukázky práce s některými zdroji těchto informací,
  tipy pro fi ltrování informací z logovacích souborů,
  ukázky testovacích nástrojů od společnosti Microsoft ,
  testování síťových zařízení Cisco,
  offl ine a online prolamování hesla.

Případová studie
Zájem fi rmy o vnitřní bezpečnost by měl pramenit z vlastní iniciativy, a nikoliv až z objeve-
ní prvního problému. Následující krátký příklad ukazuje, jak by mohl vypadat požadavek
společnosti na otestování vnitřní bezpečnosti.

Společnost chce otestovat fi remní síť z vnitřní strany a najít potenciální slabiny, které by mohly
být zneužity. Firma se pro testování rozhodla z vlastní iniciativy, jelikož konkurenční fi rma
v oboru se objevila v médiích, kde došlo k úniku privátních dat na veřejnost.

Firmu zajímají odpovědi na otázky:

  Co by mohlo způsobit společnosti problém?
  Jak velká škoda by vznikla v případě, že by se potenciální problém stal skutečností?
  Jak velké je riziko, že skutečně dojde k těmto problémům?
  Kde jsou inkriminovaná data nebo informace uloženy?
  V jaké formě jsou soubory/data/informace uloženy?
  Jak se může útočník dostat k uvedeným souborům/datům/informacím?
  Jsou tyto soubory/data/informace nějak chráněny?

Firma v závěrečné zprávě požaduje identifi kaci rizik a určení cílů potenciálních útoků, jež
by mohly být provedeny ze strany zaměstnanců, kteří mají v úmyslu poškodit fi rmu způso-
bením škody, odcizením dat nebo poškozením fi remních zařízení.

K2022_sazba.indd 100K2022_sazba.indd 100 7/25/2012 7:27:06 PM7/25/2012 7:27:06 PM

Fáze 1: Cíl a rozsah penetračního testu

101

Fáze 1: Cíl a rozsah penetračního testu
V následujícím textu bude popisován další možný pohled na bezpečnost fi remní sítě. V této
fázi 1 budou představeny body, odkud je možné čerpat inspiraci při návrhu cílů jednotlivých
testů. Testy by měly být zaměřeny na místa, která mohou představovat slabinu ve fi remní síti.
Fáze 2 navazuje na první fázi. V ní budou detailněji představeny jednotlivé body, nástroje
a postupy pro získávání detailnějších informací o fi remní infrastruktuře.

Při určování hlavních cílů testů zabezpečení sítě je možné použít přístup, který byl představen
ve druhé kapitole v sekci Případová studie. Jiným možným pohledem na situaci bezpečnosti
je zaměření se na tyto základní části [5]:

  Zabezpečení IT infrastruktury
  hardwarové zabezpečení
  soft warová ochrana
  Ochrana před selháním lidského faktoru

Zabezpečení IT infrastruktury

Zabezpečení fi remní síťové infrastruktury je možné dále rozdělit na hardwarovou a soft -
warovou část.

Hardwarovou částí zabezpečení je myšlena fyzická ochrana fi remních zařízení. Ochrana má
za úkol zamezit nežádoucím změnám na zařízeních ze strany cizích osob – zaměstnanců,
klientů nebo například studentů. Podrobnější informace jsou probírány v testu 1 ve fázi 3
této kapitoly.

Druhou částí je soft warové zabezpečení, čímž je myšlena ochrana na abstraktní vrstvě.
Ochrana je většinou zajišťována pomocí restriktivního nastavení systému, systémových
politik nebo aplikací třetích stran. Detaily jsou popisovány v testu 2 ve fázi 3 této kapitoly.

Ochrana před selháním lidského faktoru:

Do této kategorie spadají opatření a testy, které mají zamezit lidským chybám, způsobeným
nedbalostí nebo záměrně s cílem poškodit fi rmu. Detaily k této kategorii je možné najít na-
příklad v testech 3, 12 a 13 ve fázi 3 této kapitoly.

Riziko úniku dat
Jak již bylo zmíněno v první kapitole, pro fi rmy představuje odcizení interních dát ztrátu.
Pro vytvoření prvotní představy o míře rizika ztráty interních dat ve vlastní fi rmě je možné
vypočítat hodnotu přibližně podle kalkulátoru míry rizika úniku fi remních dat, který byl vy-
tvořen společností Symantec. Dotazníkový kalkulátor je dostupný na webových stránkách:
Web: www.databreachcalculator.com/Default.aspx

K2022_sazba.indd 101K2022_sazba.indd 101 7/25/2012 7:27:06 PM7/25/2012 7:27:06 PM

102

KAPITOLA 3: Interní penetrační testy fi remních sítí

Dotazník se v třinácti krocích dotazuje například otázky týkající se oblasti působení fi rmy,
počtu zaměstnanců, typu záznamů, které fi rma uchovává, fi remní politiky nebo používání
šifrování.

Po dokončení průzkumu je zobrazen stručný výsledek. Příklad výstupu kalkulátoru ukazuje
následující výstup:
Results

Based on your inputs and our trend data, your risk exposure is:

Companies in your industry with your risk profi le have a likelihood of
experiencing a data breach in the next 12 months of 9.3%

Your average cost per record is € 124

Your average cost per breach is € 930,833

Inspirace pro volbu cílů
Návrh cílů může vycházet z informací, které může o fi remní síti shromáždit administrátor.
Pro sběr potřebných informací je možné použít například tyto zdroje:

  Mapu fi remní sítě – analýzou mapy sítě je možné určit kritická místa sítě, která mohou
obsahovat důležité informace. Například přes hraniční fi rewall nebo směrovač prochází
veškerá síťová komunikace – proto by měl být v centru pozornosti.

  Typy síťových zařízení a jejich konfi gurace – tento návrh vychází z předchozího bodu
a nabízí možnosti, kam je také vhodné zaměřit pozornost. Určíme-li, jaké zařízení se
v síti nachází, je možné dále určit, jaké informace lze ze sítě získat. V případě, že se v sí-
ti nachází IDS zařízení, je z pohledu administrátora možné získat jiné informace než
z přepínače, tiskového nebo proxy serveru.

  Záznamové soubory – s pomocí záznamových souborů (logů) lze odhalit celou řadu
aktivit, například zjistit, kdo a z kterého počítače se ve sledovaný okamžik přihlásil do
sítě, kdo tiskl na tiskárně, kdo v daný okamžik otevřel dané dveře svou čipovou kartou,
kdo a kdy přistoupil k danému souboru a mnoho dalších informací.

  Firemní bezpečnostní politiky, interní směrnice – tyto politiky a směrnice určují (svým
způsobem nařizují) postupy, jak se mají zaměstnanci chovat a postupovat v určitých si-
tuacích. V některých případech může být v těchto fi remních nařízeních nalezena chyba,
nesrovnalost nebo mezera, která může být zneužita pro nekalou aktivitu.

V tomto případě se jedná o testování white-box metodou. Jde o cílenou analýzu fi remní sítě
a vyhledávání potenciálně rizikových míst s tím, že objevené body budou následně otesto-
vány podrobněji.

K2022_sazba.indd 102K2022_sazba.indd 102 7/25/2012 7:27:06 PM7/25/2012 7:27:06 PM

Fáze 2: Sběr dat

103

Fáze 2: Sběr dat
Pro získávání informací o fi remní síti a vyhledávání slabin a potenciálních cílů pro útok je
nezbytný sběr informací. Návrhy na několik zdrojů, z nichž mohou být tyto informace zís-
kány, byly představeny na předchozích stránkách. V dalším textu následuje několik tipů, jak
tyto informace sbírat, a pár ukázek, jak mohou tyto informace vypadat.

Architektura sítě
Mapa sítě může být zaznamenána v různých podobách, v různých aplikacích. Příkladem
aplikace, která umožňuje zaznamenávat a sledovat počet a aktivitu (zapnuté/vypnuté) zaří-
zení v síti, je Friendly pinger. Aplikace tohoto druhu mohou být využity při analýze síťové
topologie a architektury.

Instalační balík aplikace je dostupný na webových stránkách:
Web: www.kilievich.com/fpinger

Popisovaná aplikace je volně dostupná a nabízí poměrně rozsáhlou funkcionalitu. Nástroj
umožňuje automaticky mapovat zařízení v síti a v zakreslované mapě vytvářet jejich přepo-
jení. U jednotlivých zařízení a stanic je možné:

  přikládat detailní textové záznamy,
  sledovat jejich hardwarovou konfi guraci,
  kontrolovat nainstalované aplikace.

Prostřednictvím kontextového menu je možné provádět základní testy dostupnosti. Obrá-
zek 3.1 demonstruje mapu, která je vytvořena v této volně dostupné aplikaci.

Obrázek 3.1 Friendly_pinger

K2022_sazba.indd 103K2022_sazba.indd 103 7/25/2012 7:27:06 PM7/25/2012 7:27:06 PM

104

KAPITOLA 3: Interní penetrační testy fi remních sítí

Prohledávání logů
Logy neboli záznamové soubory obsahují záznamy o událostech, které proběhly v aplika-
cích, systémech a sítích. Informace, které jsou v těchto souborech, lze využít pro jakoukoliv
analýzu chyb, optimalizaci, záznam akcí a chování aplikací a uživatelů.

Existuje několik úrovní těchto záznamů od relativně informativních, kde jsou zaznamená-
ny jenom základní informace a nejdůležitější proběhlé události a akce, až po velice detailní
záznamy, které popisují téměř každý krok a akci, jež byla vykonána. Se zvyšující se úrovní
logování rostou nároky na systémové prostředky a diskový prostor. V některých případech
je téměř nereálné používat plné logování.

Typickým příkladem může být zaznamenávání u mobilních operátorů. V případě hlasových
služeb zaznamenává operátor o každém proběhlém hovoru pouze identifi kátor volajícího
a volaného, místo, čas hovoru, dobu hovoru a ostatní detaily. Obsah hovoru není v podstatě
reálné zaznamenávat, jelikož na denní množství provedených hovorů by se jednalo o obrovské
množství dat, která by bylo potřeba zpracovávat v reálnem čase a ukládat na datová úložiště.

S pomocí aplikačních logů vytvořených bezpečnostními aplikacemi, které běží na koncové
stanici, jako například antivirusový soft ware, soft warový fi rewall, lze objevit infekce a úto-
ky šířené v síti.

Příklad záznamu v logu:

Antivirový program (detekce testovacího viru Eicar):
 [RS] DEBUG 2012-04-13 05:54:32,276 PID:3264 THID:4004 MSG:OnScanResult():
obname ‚eicar.com‘, objtype=0, detname ‚@EID_Id_vir|%name%=EICAR_
Test|%idn%=07616d9a80000000|‘, dettype=4, curtype=2, fl ags=262400

 [RS] DEBUG 2012-04-13 05:54:32,276 PID:3264 THID:3984 MSG:Scanned 68 bytes in
188 ms @ 0 kBps

 [RS] INFO 2012-04-13 05:54:32,276 PID:3264 THID:3984 MSG:Infection ‚@EID_Id_
vir|%name%=EICAR_Test|%idn%=07616d9a80000000|‘ found!

 [RS] DEBUG 2012-04-13 05:54:32,276 PID:3264 THID:3984 MSG:Native fi le name: ‚\
Device\HarddiskVolume1\Users\tester\Downloads\eicar_com\eicar.com‘

Dalším ze záznamových souborů, které stojí za pozornost, jsou logy vytvořené zařízeními,
jež zabezpečují sledování komunikace v síti nebo se na něj specializují. Příkladem může být
záznam:

  relací vzdáleného přístupu, kde jsou zaznamenávány informace o uživateli, čase a době
vzdáleného připojení. Záznam je možný i o relacích VPN připojení.

  webové proxy, která zaznamenává navštívené webové stránky.
  IDP/IPS systémů, které sledují chování aplikací a uživatelů v síti a reportují o každém

chování mimo standardně nastavená pravidla.

K2022_sazba.indd 104K2022_sazba.indd 104 7/25/2012 7:27:06 PM7/25/2012 7:27:06 PM

Fáze 2: Sběr dat

105

  směrovačů a fi rewallů; prostřednictvím záznamů vytvořených na těchto zařízeních lze
sledovat například typy síťového provozu, který prochází sítí, pokusy o připojení do
podsítí, kde je omezený přístup. Záznamy fi rewallů umožňují získávat detailnější infor-
mace než logy z routerů. Tato zařízení bývají vstupní bránou do fi remní sítě z vnějšího
světa. Proto by jim měla být věnována pozornost také při prevenci a případné analýze
útoků na síť z vnějšího světa.

Příklady záznamů v logu:

Vzdálený přístup (vzdálený přístup na stanici):
Dec 9 19:45:37 teststation NetworkManager: <info> Starting VPN service ‚org.
freedesktop.NetworkManager.pptp‘...

Dec 9 19:36:37 teststation NetworkManager: <info> VPN service ‚org.
freedesktop.NetworkManager.pptp‘ started (org.freedesktop.NetworkManager.pptp),
PID 7371

Dec 9 19:36:37 teststation pptp[7376]: nm-pptp-service-7371
log[main:pptp.c:314]: The synchronous pptp option is NOT activated

Dec 9 19:36:37 teststation NetworkManager: <info> VPN connection ‚Shinjiru 1‘
(Connect) reply received.

Dec 9 19:36:37 teststation pptp[7476]: nm-pptp-service-7371
log[ctrlp_rep:pptp_ctrl.c:251]: Sent control packet type is 1
‚Start-Control-Connection-Request‘

Dec 9 19:36:37 teststation pptp[7476]: nm-pptp-service-7371 log[ctrlp_
disp:pptp_ctrl.c:739]: Received Start Control Connection Reply

Dec 9 19:36:37 teststation pptp[7476]: nm-pptp-service-7371 log[ctrlp_
disp:pptp_ctrl.c:773]: Client connection established.

Dec 9 19:36:38 teststation pptp[7476]: nm-pptp-service-7371 log[ctrlp_
rep:pptp_ctrl.c:251]: Sent control packet type is 7 ‚Outgoing-Call-Request‘

Webová proxy (připojování přes webovou proxy):
12-04-2012 10:19:21 - INFO - URL is: https://testovaciweb.cz:10000

12-04-2012 10:19:21 - DEBUG - Base URL is: testovaciweb.cz:10000

12-04-2012 10:19:21 - DEBUG - Sanitized ‚testovaciweb.cz:10000‘ to
‚testovaciweb_cz_10000‘

12-04-2012 10:19:21 - DEBUG - No auth data

12-04-2012 10:19:21 - DEBUG - Setting referer to: http://novyweb.co.uk/proxy/

Směrovač (přihlašování do konfi gurace zařízení):
%SEC_LOGIN-5-LOGIN_SUCCESS: Login Success [user: test] [Source: 172.16.1.1]
[localport: 23] at 19:10:27 UTC Sat Dec 2 2006

1d04h: %SEC_LOGIN-4-LOGIN_FAILED: Login failed [user: a] [Source: 192.168.0.10]
[localport: 80] [Reason: Login Authentication Failed - BadPassword] at 19:35:53
UTC Sat Dec 2 2006

K2022_sazba.indd 105K2022_sazba.indd 105 7/25/2012 7:27:06 PM7/25/2012 7:27:06 PM

106

KAPITOLA 3: Interní penetrační testy fi remních sítí

Hlavní nevýhodou prohledávání těchto záznamových souborů je jeho obrovská časová ná-
ročnost. Záznamy obsahují obrovské množství dat a informací, může se jednat o objemy
řádově ve stovkách megabajtů. Při analýze je tedy třeba vědět, co hledáme.

S pomocí fi ltračních pravidel nebo skriptů lze vyfi ltrovat jenom chybové záznamy a násled-
ně se zaměřit na konkrétní záznam na stanici nebo na záznamy v určitém časovém rozpětí.

V souvislosti s prohledáváním záznamových souborů může vzniknout otázka, kde se tyto sou-
bory nacházejí. Na operačním systému Linux lze systémové a aplikační logy najít na adrese:

/var/logs

V případě operačního systému Windows však není odpověď jednoznačná. Některé apli-
kace mají logy uloženy v adresáři, kde je aplikace nainstalována, některé využívají úložiště
ProgramData, v jiných případech se využívá systémový adresář Windows, kde bývají také
uloženy systémové logy. Místo uložení záleží na operačním systému a aplikaci.

Jeden ze způsobů, jak najít požadovaný log soubor (nebo úložiště log souborů), je napří-
klad s pomocí souborového manažeru Total Commander, který je dostupný na webových
stránkách:
Web: www.ghisler.com

Po instalaci aplikace je možné spustit funkci vyhledávání klávesovou zkratkou ALT+F7,
přičemž do prvního pole je třeba zadat název vyhledávaného souboru. V tomto případě to
bude výraz:
 *.log

Uvedený výraz zabezpečí, že se budou vyhledávat všechny soubory (zástupný znak hvěz-
dička) s příponou log.

K2022_sazba.indd 106K2022_sazba.indd 106 7/25/2012 7:27:06 PM7/25/2012 7:27:06 PM

Fáze 2: Sběr dat

107

Obrázek 3.2 TotalCMD vyhledávání

Očekávaný výsledek:

V případě práce se záznamovými soubory je očekávaným výsledkem získání informací o činnos-
ti ve fi remní síti nebo konkrétně na koncové stanici. Například v případě proxy serveru to může
být seznam navštívených stránek, IP adresy koncových stanic, které uvedenou proxy používají.

Filtrování záznamů
Při fi ltrování a vyhledávání chybových záznamů může být nápomocná aplikace PSPad od
českého autora, která je dostupná na webových stránkách:
Web: www.pspad.com

Jedná se volně šiřitelný editor, který je určen pro práci v prostředí systému Windows. S po-
mocí této aplikace lze například z textového souboru s 30 000 řádků záznamů vyfi ltrovat
záznamy, kterým je přiřazena závažnost [Warning]. Jednou z velkých výhod této aplikace je,
že umožňuje otevírat i poměrné velké textové a datové soubory, které ostatní textové editory
nezvládají tak snadno.

Postup fi ltrace řádků obsahujících označení [Warning] je následující:

1. Po otevření souboru v aplikaci PSPad je potřeba použít klávesovou zkratku CTRL+F,
která otevře dialogové okno pro vyhledávání v souboru (viz obrázek 3.3).

K2022_sazba.indd 107K2022_sazba.indd 107 7/25/2012 7:27:06 PM7/25/2012 7:27:06 PM

108

KAPITOLA 3: Interní penetrační testy fi remních sítí

Obrázek 3.3 PSPad vyhledávací dialog

2. Do vyhledávacího pole zadáte výraz, který má být vyfi ltrován, a potom:
  kliknete na tlačítko Kopírovat,
  nebo spustíte akci prostřednictvím klávesové zkratky ALT+K,
  případně kliknete na tlačítko Seznam.

3. Následně dojde k vyfi ltrování všech řádků, které obsahují zadaný výraz. Akce provede-
né podle prvních dvou odrážek v předchozím bodě zobrazí výsledek na nové záložce.
Akce provedená podle poslední odrážky předchozího bodu zobrazí seznam v dolní časti
pracovního okna. Dvojklikem na jednotlivé položky seznamu bude označen řádek, kde
se výsledek nachází. Tato druhá volba umožňuje efektivnější orientaci a nalezení jed-
notlivých položek z vrácených výsledků v původnímu souboru.

Obrázek 3.4 PSPad – seznam výsledků

Tímto postupem je možné značně urychlit a zpřehlednit práci se soubory, které obsahují
ohromné množství záznamů síťového provozu a akcí, jež se udály v síti.

Alternativou k aplikaci PSPad je Notepad++, který je dostupný na webových stránkách:
Web: http://notepad-plus-plus.org

Regulární výrazy
Aplikace PSPad a Notepad++ nabízejí také další možnosti pro fi ltrování výrazů, a to pomocí
regulárních výrazů. Regulární výrazy jsou v podstatě masky pro textové řetězce. Využívají se
při kontrolách dat zadávaných do formulářů, parsování (rozdělování, přípravě obsahu sou-

K2022_sazba.indd 108K2022_sazba.indd 108 7/25/2012 7:27:06 PM7/25/2012 7:27:06 PM

Fáze 2: Sběr dat

109

boru pro další zpracování) kódu nebo také při vyhledávání informací v textových souborech,
které obsahují velké množství dat.

Následující tabulka 3.1 ukazuje několik základních metaznaků, které je možné využít při
tvorbě regulárních výrazů.

Tabulka 3.1 Základní metaznaky regulárních výrazů a jejich význam

Metaznak Význam znaku

^ začátek řetězce (textu, v němž se vyhledává)

$ konec řetězce (textu, v němž se vyhledává)

? 0 nebo 1 výskytů předcházejícího znaku

. Zástupný symbol pro 1 libovolný znak

+ 1 a více výskytů předcházejícího znaku

* 0 a více výskytů předcházejícího znaku

() Vyhledání skupiny znaků

{n} Přesně n opakování předcházejícího znaku

{n,} n a více opakování předcházejícího znaku

{n,m} Nejméně n a nejvíce m opakování předcházejícího znaku

\ Následující znak není metaznak

\d Vyhledání číslic v rozsahu 0–9

\D Vyhledání jakéhokoliv znaku kromě číslic

\w Vyhledání alfanumerických znaků [0–9A–Za–z].

\W Všechno kromě alfanumerických znaků [0–9A–Za–z].

A|B Výraz A, nebo výraz B

Vyhledávání pomocí regulárních výrazů se nijak výrazně neodlišuje o normálního vyhle-
dávání, jak bylo představeno v předchozím textu. Jediným rozdílem je, že se mění význam
některých znaků a posloupnosti znaků a pro aplikaci výrazu je potřeba zaškrtnout volbu
„regulární výrazy“.

Následující výrazy prezentují příklad regulárních výrazů vytvořených z výše uvedených
metaznaků.

Příklad 1:
 Andr.id

Zadaný regulární výraz při vyhledávání vrátí všechny výsledky, které obsahují dané slovo,
přičemž místo pátého znaku (tečka) může být jakýkoliv jiný znak, a to v počtu právě jeden.
Vrácené výsledky by tudíž mohly být například: Android, Andruid, Andreid, Andr8id apod.

K2022_sazba.indd 109K2022_sazba.indd 109 7/25/2012 7:27:06 PM7/25/2012 7:27:06 PM

