

Praktické
testování do
posledních
detailů

Matúš Selecký

Penetrační testy a exploitace

Metodologie a nástroje

Externí a interní testy firemních sítí

Prolamování bezdrátových sítí

Penetrace webových aplikací

computer
press

Matůš Selecký

Penetrační testy a exploitace

**Computer Press
Brno
2012**

Penetrační testy a exploitace

Matůš Selecký

Obálka: Martin Sodomka

Odpovědný redaktor: Libor Pácl

Technický redaktor: Jiří Matoušek

Objednávky knih:

<http://knihy.cpress.cz>

www.albatrosmedia.cz

eshop@albatrosmedia.cz

bezplatná linka 800 555 513

ISBN 978-80-251-3752-9

Vydalo nakladatelství Computer Press v Brně roku 2012 ve společnosti Albatros Media a. s. se sídlem Na Pankráci 30, Praha 4. Číslo publikace 16 389.

© Albatros Media a. s. Všechna práva vyhrazena. Žádná část této publikace nesmí být kopírována a rozmnožována za účelem rozšiřování v jakékoli formě či jakýmkoli způsobem bez písemného souhlasu vydavatele.

1. vydání

ALBATROS **MEDIA** a.s.

Obsah

	3
Předmluva autora	7
Co obsahuje tato kniha	7
Zpětná vazba od čtenářů	9
Errata	10
KAPITOLA 1	
Metodologie a nástroje penetračních testů	11
Úvod	11
Metodologie testování	12
Penetrační testování	14
Typy testů	15
Průběh penetračních testů	18
Nástroje pro testování	22
Metodologie reportu	25
Vzdělávání a trénink	26
Závěr	36
Reference	37
KAPITOLA 2	
Externí penetrační testy firemních sítí	39
Úvod	39
Případová studie	40
Fáze 1: Cíl a rozsah penetračního testu	40
Fáze 2: Sběr dat	44
Fáze 3: Skenování a exploitace	65
Fáze 4: Report	92
Závěr	95
Reference	97

KAPITOLA 3

Interní penetrační testy firemních sítí	99
Úvod	99
Případová studie	100
Fáze 1: Cíl a rozsah penetračního testu	101
Fáze 2: Sběr dat	103
Fáze 3: Skenování a exploitate	116
Fáze 4: Report	151
Závěr	154
Reference	156

KAPITOLA 4

Penetrační testy bezdrátových sítí	159
Úvod	159
Případová studie	160
Fáze 1: Cíl a rozsah penetračního testu	161
Vnější testování	162
Vnitřní testování	162
Fáze 2: Sběr dat	163
Příprava	163
Testování	165
Fáze 3: Skenování a exploitate	170
I. Vnější testování	171
II. Vnitřní testování	190
Fáze 4: Report	220
Závěr	224
Reference	226

KAPITOLA 5

Penetrační testy webových aplikací	229
Úvod	229
Případová studie	230
Fáze 1: Cíl a rozsah penetračního testu	231
Zranitelné místo: Injekce	231
Zranitelné místo: Cross-Site Scripting (XSS)	232
Zranitelné místo: Zabezpečení autentifikace a managementu relací	233
Zranitelné místo: Zabezpečení přímého odkazu na objekt	233
Fáze 2: Sběr dat	234
Průzkum veřejně dostupných informací	236
Analýza adresářové struktury serveru	237
Identifikování všech relevantních vstupů	240
Zjištění verzí serverových systémů	241
Fáze 3: Skenování a exploitace	242
Zranitelné místo: Injektování SQL a LDAP kódu	242
Zranitelné místo: XSS	258
Zranitelné místo: Zabezpečení autentifikace a managementu relací	271
Zranitelné místo: Zabezpečení přímého odkazu na objekt	278
Dodatek na závěr	282
Další inspirace	288
Fáze 4: Report	290
Závěr	293
Reference	295
Rejstřík	297

Předmluva autora

Záměrem autora bylo odlišit knihu zaměřenou na penetrační testování od ostatních knih, které jsou ohledně této tematiky dostupné na českém a zahraničním trhu. Vzhledem k rozsáhlosti probírané problematiky penetračního testování není možný popis jednotlivých částí od úplných základů do posledních detailů. Proto jsou v textu představeny pouze aplikace, které lze využít pro testování různých oblastí. Ke každé probírané aplikaci je popsáno základní použití a ukázán jednoduchý demonstrativní test s výpisem.

Aby čtenář nezůstal ochuzen o ostatní detaily, snažil se autor poskytnout velké množství odkazů, kde je možné najít další, detailnější informace.

Vzhledem k dynamickému vývoji IT oboru bylo cílem autora vytvořit dílo, které by nabízel základní přehled a informace z oblasti penetračního testování i o několik let později.

Tímto směrem (dalšího individuálního vzdělávání) se ubírá také část první kapitoly, kde se projevuje snaha ukázat možnosti, jak a kde získávat kvalitní informace z oblasti informačních technologií s konkrétnějším zaměřením na bezpečnost.

Na tomto místě by autor rád poděkoval šéfredaktorovi nakladatelství Computer Press Liboru Páclovi.

Co obsahuje tato kniha

Kniha je rozdělena do pěti kapitol s následujícími názvy a obsahem:

1. kapitola: **Metodologie a nástroje penetračních testů** – První kapitola knihy obsahuje úvod do problematiky penetračního testování. Má za cíl objasnit jednotlivé aspekty penetračních testů a nabídnout odpovědi na několik základních otázek. Dále se pak věnuje zdrojům informací pro rozšiřování obzorů.
2. kapitola: **Externí penetrační testy firemních sítí** – Druhá kapitola se zabývá externími penetračními testy. Jedná se o testy, které ověřují bezpečnost z vnější strany firemní sítě. V úvodu je poměrně podrobně představena metodika přístupu k tvorbě a návrhů testů a cílů, na které by tyto testy měly být zaměřeny. V kapitole jsou probírány také testy síťových zařízení – přepínačů a směrovačů.
3. kapitola: **Interní penetrační testy firemních sítí** – Tato kapitola je věnována penetračním testům firemních sítí z vnitřní strany. V kapitole jsou probírány oblasti fyzické a softwarové ochrany sítě, problematika bezpečnosti hesel, sdílení dat a přístupových práv k souborům. Součástí kapitoly jsou další nástroje a testy pro testování síťových zařízení firemní infrastruktury.

4. kapitola: **Penetrační testy bezdrátových sítí** – Předposlední kapitola se zabývá problematikou penetračního testování bezdrátových sítí. Kapitola je rozdělena do dvou částí, přičemž jeden pohled je opět z vnější strany sítě, tzn. že se popisují techniky získávání informací o dané síti či možnosti a techniky prolamování zabezpečení sítě. Druhý pohled je z vnitřní strany sítě a v jeho rámci jsou probírány aspekty bezpečnosti klientských zařízení a síťových prvků.

5. kapitola: **Penetrační testy webových aplikací** – Poslední kapitola knihy je věnována problematice penetračního testování webových aplikací. Jsou zde představena zranitelná místa, která se objevovala v roce 2010 nejčastěji. V textu jsou popsány základní principy, jak se dané zranitelné místo zneužívá, a několik aplikací, s nimiž lze webovou aplikaci na přítomnost konkrétního zranitelného místa otestovat.

Jednotlivé kapitoly mají podobnou strukturu, která vychází z obecné metodiky vytvořené pro penetrační testování. Metodika a obsah jednotlivých struktur jsou blíže popsány v úvodní kapitole. Pro lepší pochopení textu je ale nezbytné blíže představit použitou schematiku textu. V dalším textu knihy budou používány následující prvky:

Webové odkazy

V jednotlivých testech, které budou v knize popisovány a v nichž se používá nějaká aplikace nebo nástroj, je uvedena webová adresa, odkud je možné stáhnout vše potřebné pro provedení testu. Adresa bývá označena následovně:

Web: <http://ip-check.info/?lang=en>

Odkazovník

Na konci některých testů je uveden odkazovník, který obsahuje odkazy a tipy na vyhledávací výrazy pro vyhledávač Google; dále odkazy a tipy na vyhledávací výrazy pro videa na videoserverech, jako je Youtube nebo Vimeo, a další zajímavé webové odkazy. V odkazovníku uvádíme také kód, pod kterým je možné najít odkaz k dané problematice v referencích na konci kapitoly.

Obecná logika je následující:

- V levém sloupci je webový server, který lze použít pro vyhledávání.
- V pravém sloupci je tip na vyhledávací výraz nebo přímo URL odkaz.
- Poslední případ v níže uvedeném příkladu odkazovníku představuje odkaz na referenci na konci kapitoly.

Popisovaný odkazovník může mít například následující podobu:

Odkazovník:

Google	Android penetration testing
Books.google.com	Investigating Wireless devices
Youtube	Android penetrate, Android Security
Vimeo	http://vimeo.com/31994652
Web	http://elinux.org/Android_Portal
	http://elinux.org/Android_Testing
Reference	3

Výpis zdrojového kódu

V textu je u většiny použitých aplikací popisováno přesné znění příkazů, které byly použity pro provedení daného testu, a výpis, jež vrací aplikace po provedení zadaného příkazu. To vše je označeno tímto typem písma:

```
# ncat_config
ncat_config: Reading /usr/etc/ncat.conf.MASTER
```

Očekávaný výsledek

Na konci každého testu je stručně popsáno, co můžeme od provedení testu očekávat.

Zpětná vazba od čtenářů

Nakladatelství a vydavatelství Computer Press stojí o zpětnou vazbu a bude na vaše podněty a dotazy reagovat. Můžete se obrátit na následující adresy:

Computer Press
Albatros Media, a. s., pobočka Brno
IBC
Příkop 4
602 00 Brno

nebo

sefredaktor.pc@albatrosmedia.cz

Computer Press neposkytuje rady ani jakýkoliv servis pro aplikace třetích stran. Pokud budete mít dotaz k programu, obraťte se prosím na jeho tvůrce.

Errata

Přestože jsme udělali maximum pro to, abychom zajistili přesnost a správnost obsahu, chybám se úplně vyhnout nelze. Pokud v některé z našich knih najdete chybu, ať už v textu nebo v kódu, budeme rádi, pokud nám o ní dáte vědět. Ostatní uživatelé tak můžete ušetřit frustrace a nám pomůžete zlepšit následující vydání této knihy.

Veškerá existující errata zobrazíte na adrese <http://knihy.cpress.cz/K2022> po klepnutí na odkaz Soubory ke stažení.

Metodologie a nástroje penetračních testů

V této kapitole se dozvíte:

- Úvod
- Metodologie testování
- Penetrační testování
- Vzdělávání a trénink

Úvod

V první kapitole této knihy bude pojednáváno o základech problematiky penetračního testování. Nejdříve bude popsána struktura knihy a vysvětlena metodologie, ze které kniha vychází, a na ni naváže popis penetračního testování, způsobu, jakým probíhá; probereme také technické, administrativní, právní a ekonomické aspekty penetračních testů.

V druhé části kapitoly uvedeme několik testovacích prostředí, přičemž některá budou dále používána v průběhu knihy, a několik zajímavých odkazů, jež mohou mít pro uživatele značnou informační hodnotu. Cílem je také ukázat možnosti, kde získávat nové znalosti z oblasti IT bezpečnosti.

Záměrem první kapitoly je nabídnout odpovědi na základní otázky:

- Proč jsou penetrační testy důležité?
- Co by mělo být podrobena penetračnímu testování?
- Jaké typy penetračních testů existují?
- Jak by měly probíhat penetrační testy?
- Jaká jsou rizika penetračních testů?
- Do jaké míry je potřeba testovat?
- Jakými nástroji testovat?
- Kde najít další informace a dozvědět se více?

Metodologie testování

Při tvorbě knihy jsme se snažili vycházet z obecných metodik pro penetrační testování. Tyto metodiky nejsou vždy úplně jednotné, ale základní struktura je vždy stejná. Různé zdroje uvádějí upravené metodiky podle vlastních zkušeností, představ a požadavků. Počet jednotlivých fází testovacích cyklů se pohybuje od čtyř do sedmi. Pro účely této knihy byla zvolena a upravena metodika, která zahrnuje celkově čtyři kroky. Každá kapitola knihy proto obsahuje kromě úvodu a závěru také tyto čtyři fáze:

- Fáze 1: Cíl a rozsah penetračního testu
- Fáze 2: Sběr dat
- Fáze 3: Skenování a exploitace
- Fáze 4: Report

Nyní blíže popíšeme, co zastřešují jednotlivé fáze testovací procedury.

Fáze 1: Cíl a rozsah penetračních testů

Tato fáze slouží k tomu, aby se na základě obecných zadání a cílů určily detailnější cíle, na které budou následně zaměřeny prováděné penetrační testy. Hlavní je vymezit cíle prioritní – z praktického hlediska totiž ani není možné ověřit vše na 100 %.

Uvedená potřeba bližší specifikace a optimalizace zadaných cílů nastane, když například přijde požadavek otestovat bezpečnost konkrétní webové aplikace. Z tohoto obecného požadavku je nutné určit, co především je potřeba otestovat. Má být například otestována bezpečnost přihlašování? Bezpečnost uživatelských transakcí? Má být ověřeno zabezpečení přístupu ke konfiguračním aplikacím a k informacím o uživateli? Má se ověřovat stabilita aplikace?

Takových cílů a bodů, které mají být otestovány, může být několik. Proto je třeba v této fázi určit, co všechno se požaduje a na co je nutné se zaměřit.

Fáze 2: Sběr dat

Na základě výstupu z fáze 1 je potřeba zjistit o konkrétních systémech co nejvíce informací. Podle zvoleného typu testů (black-box, white-box, grey-box) je možné postupovat několika způsoby. Jak bude popsáno dále, každý typ testů má určité výhody a nevýhody. Tato fáze má za cíl vytvořit obraz o tom, jak a kde hledat informace o testovaném systému, případně aplikaci.

Informace se následně používají jako vstup do další fáze. Když se má například otestovat bezpečnost webové aplikace nebo webového serveru, může být jedním z procesů druhé fáze vzdálené aktivní skenování adresářové struktury. Tím lze například zjistit logickou strukturu adresářů na serveru, a v některých případech i testované webové aplikace.

Skenování je možné realizovat prostřednictvím aplikace, která dokáže vytvořit tzv. zrcadlovou kopii serveru. Kopii lze následně pasivně prohlížet a analyzovat. Tak je možné zjistit, že

do složky \XYZ ukládá aplikace informace o nabízených produktech, do složky \ABC ukládá informace o uživatelských účtech atd.

Sběr informací se může dále týkat například spřízněných společností, uživatelských e-mailových účtů, telefonních čísel, typu používaných zařízení a operačních systémů a mnoha dalších informací.

Fáze 3: Skenování a exploitate

Třetí fáze obnáší proces skenování testovaného systému, testování zabezpečení a pokusy o prolomení bezpečnostních mechanismů. Hlavním cílem exploitate může být například získání přístupu do systému nebo databáze bez validních přihlašovacích údajů, získání citlivých informací o uživateli nebo například znepřístupnění služby.

V oblasti informačních technologií neexistuje produkt, který by byl 100% dokonalý. Vždy se vyskytne nějaký problém, který nebyl dosud odhalen. Totéž by se dalo říct o bezpečnostních prvcích používaných v různých oblastech. Jestliže zatím nedošlo k prolomení určitého bezpečnostního mechanismu, ještě to neznamená, že je tento mechanismus neprolomitelný navždy. S vývojem poznatků a znalostí může dojít k objevení nových bezpečnostních chyb a postupů, jak tyto chyby využít, čehož jsme na Internetu svědkem téměř denně.

Celý proces prolamování bezpečnostních mechanismů je postaven na využívání chyb a nedostatků v aplikacích a systémech. Častou příčinou vzniku chyb je právě časový tlak a nedostatek prostředků (zejména finančních) při vývoji a realizaci řešení. V dnešní době je možné tento tlak registrovat denně a téměř u všech podnikatelských subjektů.

Tato fáze může obecně využívat nespočetné množství postupů a přístupů, testovacích aplikací a nástrojů. Technicky není možné pokrýt celou probíranou oblast do posledních detailů. Proto budou základní možnosti jednotlivých aplikací, které lze použít pro testování a ověřování přítomnosti určitého typu zranitelných míst, v této knize jenom nastíněny a ukázány.

Cílem knihy je také rozvoj produktivního myšlení. Produktivní myšlení je schopnost s využitím získaných informací tvořivě přistupovat k řešení různých předkládaných problémů.

Reproduktivní řešení není v tomto případě možné, jelikož se nejedná o problémy, které by se v nějaké významné míře opakovaly.

V dnešní době jsou poznatky o webových aplikacích a drátových a bezdrátových sítích snadno dostupné a možnosti nalezení a zneužití bezpečnostních mezer jsou velké. Problematika probíraná v dalších kapitolách bude tedy jen náhledem do dané oblasti. Odkazy na detailnější literaturu najdete v referencích na konci každé kapitoly.

Fáze 4: Report

V poslední fázi každé kapitoly bude stručně nastíněna forma reportu, který by měl sumarizovat výsledky jednotlivých testů a případně přidat také zjištění a poznatky, které byly při testování získány.

V textu se vyskytuje také text psaný kurzivou. Jedná se o komentář autora, který není myšlen jako běžná součást předkládaného reportu. Slouží pouze čtenáři pro vysvětlení a objasnění zvolených položek a uvedených informací.

Penetrační testování

V této části textu bude zodpovězeno několik základních otázek týkajících se penetračního testování.

Otázka: Proč jsou penetrační testy důležité?

Společnost Ponemon Institute provedla ve čtyřech evropských zemích (ve Velké Británii, v Německu, ve Francii a v Itálii) studii s názvem 2011 Cost of Data Breach Study [1], kterou analyzovala výšku finančních ztrát způsobených odcizením interních a citlivých firemních dokumentů. Ve studii byly analyzovány také četnosti příčin, které firmy uvádějí jako hlavní důvod ztráty a odcizení citlivých dat. Následující tabulka 1.1 prezentuje část výsledků, které z dané studie vyplynuly.

Tabulka 1.1 Cena ztráty dat

	Německo	Velká Británie	Francie	Itálie
Podnikatelské finanční ztráty	1,33 mil. €	780 tis. £	782 tis. €	474 tis. €
Průměrné finanční ztráty na jednotku	146 €	79 £	122 €	78 €
Procento zákazníků, kteří opustí společnost po ztrátě	3,5 %	2,9 %	4,4 %	3,5 %
Statistika příčin ztráty dat:				
Kriminální útoky a krádeže	42 %	31 %	43 %	28 %
Nedbalost zaměstnanců a dodavatelů	38 %	36 %	30 %	39 %
Selhání IT a byznys procesů	19 %	33 %	26 %	33 %

Odkazy na původní znění výsledků z provedené studie v jednotlivých zemích (v pořadí uvedených zleva) lze najít v referencích pod čísly [1], [2], [3] a [4].

Z prezentovaných výsledků studie vyplývá, že ztráty nejsou zanedbatelné. Realizací penetračních testů firemní sítě (Wi-Fi i klasické drátové) se ověřuje úroveň jejího zabezpečení, která se ve výše uvedené studii také podílela na vzniklých finančních ztrátách. Testy by měly ověřit odolnost jak vůči útokům z vnějšího světa, tak vůči útokům vlastních zaměstnanců,

kteří mají nekalé úmysly. Výsledky těchto testů je pak možné použít jako důkaz důvěryhodnosti pro potenciální investory, obchodní partnery, případné akvizice a fúze či certifikace.

Penetrační testy mohou být nápomocné při stanovování priorit v rámci řešení problémů v IT infrastruktuře. Mohou posloužit při hodnocení efektivnosti ochrany sítě a při určování, které prostředky a zařízení je třeba aktualizovat nebo nahradit novými.

Otázka: Co je cílem penetračního testování?

Jak již bylo uvedeno výše, může to být ověření úrovně zabezpečení. Na tomto místě je ale vhodné poznamenat, že nelze odhalit všechna zranitelná místa. Možnosti jsou totiž značně limitovány přidělenými prostředky (finance, čas, personál). Proto je třeba se zaměřit hlavně na ta zranitelná místa a chyby, které pro společnost představují největší riziko.

Objekty penetračních testů

Otázka: Co by mělo být podrobeno penetračnímu testování?

Testovacímu procesu by mělo podléhat vše, u čeho hrozí riziko nežádoucího průniku do systému, odcizení dat nebo způsobení škody z pohledu podnikatelské aktivity. Tím jsou například myšleny:

- veřejné webové stránky,
- interní informace o zaměstnancích a firemních klientech,
- e-mailové servery a schránky,
- přístupová hesla,
- úložiště dat a FTP servery,
- softwarové aplikace a informační systémy.

Penetrační testy webových aplikací, k jejichž cílové uživatelské skupině patří zákazníci, jsou určitým způsobem nutností. Uživatelé si požadavky a potřeby bezpečnosti nemusí uvědomovat, určitě však nikdo z nich nechce při používání webové aplikace přijít o svoji identitu, soukromé a citlivé údaje a peníze. Uživatelé aplikací tvoří klientelu firmy, takže případné škody a úniky klientských dat způsobují firmě škody, kazí jí pověst a snižují její hodnotu.

Typy testů

Otázka: Jaké typy penetračních testů existují?

Testování slouží pro eliminaci chyb při vývoji systémů a aplikací. Tyto chyby byly většinou neúmyslné. V oblasti informačních technologií lze testy rozdělit do několika základních kategorií podle způsobu provedení na:

- manuální testy,
- automatizované testy,
- semiautomatické testy.

Další dělení podle úrovně znalostí o testovaném systému:

- black-box testy,
- white-box testy,
- grey-box testy.

V další části textu budou popsány jednotlivé typy testů.

Manuální testy

Manuální testy jsou testerem vykonávány manuálně. Mezi výhodami lze klasifikovat možnost vytvořit sofistikované procedury a testy na míru pro specifické podmínky, což automatické testy někdy nedokážou. Další velkou výhodou manuálních testů je, že je provádí člověk a ten umí popsat, co, jak a proč testuje. Výsledky je schopen interpretovat i nezainteresovaným osobám, které nemají o dané oblasti potřebné znalosti (top management, vedení atd.).

Za nevýhody je možné považovat časovou a znalostní náročnost. Vzhledem k téměř neomezeným možnostem, jak například vytvořit webovou aplikaci, jsou nezbytné rozsáhlé znalosti testované oblasti (HTML, SQL, JavaScript atd.). Časová náročnost je dále způsobena manuálním prováděním testů.

Automatizované testy

Automatizované penetrační testy nabízejí výhody v rychlosti, možnostech, rozšiřitelnosti podle vlastních potřeb a v relativně jednoduché verifikovatelnosti a reprodukovatelnosti. Nástroje, které se využívají při automatizovaném testování, byly vytvořeny profesionály, kteří v dané oblasti pracují několik let. Další z výhod v porovnání s manuálními testy je kratší čas na zaučení a následnou aplikaci testů v praxi. Je totiž jednodušší (i časově) naučit se používat aplikaci pro provádění testů než pochopit princip celého testu prováděného manuálně.

Mezi nevýhody je možné zařadit neschopnost prezentovat výsledky v uživatelsky přívětivé formě či blíže vysvětlit podrobnosti k danému problému. Pro správnou interpretaci jsou opět nutné znalosti o použité aplikaci a testované oblasti. Další nevýhodou je také nemožnost testovat některé typy zranitelných míst.

Semiautomatické testy

Třetí kategorií jsou semiautomatické testy. Jde o kombinaci automatických a manuálních testů. Představují kompromis mezi oběma formami se snahou o maximální využití výhod obou forem.

Závěrem je třeba připomenout, že žádná forma testů nikdy nepokrývá 100 % kódu, a tudíž ani neodhalí všechna přítomná zranitelná místa.

Black-box testy

Nejpoužívanějším typem testů jsou tzv. black-box testy. Simulují vnější přístup útočníka, který zná jenom vstupy a potenciální výstupy aplikace, ale nikoliv vnitřní strukturu aplikace či sítě. Pro určení vstupů a výstupů testovaného systému je v některých případech nezbytný poměrně rozsáhlý průzkum. Samotná funkcionalita systému je pro testera černou skříňkou (angl. black-box). Protikladem black-box testů jsou tzv. white-box testy.

Výhodou tohoto typu testů je, že v případě testování aplikací a systémů není potřebná znalost použitého programovacího jazyka a není vyžadováno ani zpřístupnění zdrojového kódu, který se často firmy snaží udržet v tajnosti. Další výhodou je vysoká míra variability, tj. možnost přizpůsobit testy na míru požadavkům zadavatele.

Mezi nevýhody lze zařadit potřebu širokých znalostí testera. Dále nemusí být objeveny chyby, které vyžadují sofistikovanější přístupy, a není ověřena efektivita (optimalizace) kódu.

White-box testy

V porovnání s předchozím typem testů (black-box) jsou pro tyto testy typické plné vstupní znalosti. Jsou založeny na znalosti architektury a zdrojového kódu aplikace nebo, v případě počítačových sítí, na znalosti architektury, typu a počtu přítomných zařízení a na firemních politikách. Při testování probíhá analýza zdrojového kódu, v němž se hledají chyby. Takový druh testů vyžaduje znalost použitého programovacího jazyka a dobře napsaný a okomentovaný kód.

Hlavní výhodou je, že znalost kódu nebo struktury sítě umožňuje najít potenciální zranitelná místa v podstatně kratší době při současně podrobnější kompletní analýze. V případě aplikací je přidruženou výhodou také optimalizace kódu, kterou je možné provést na základě nalezených chyb a zranitelných míst.

V případě aplikací je nevýhodou nutná znalost použitého programovacího jazyka, což může v nepřímém důsledku zvýšit cenu testu, jelikož je od testera vyžadována vyšší kvalifikace. Další nevýhodou je časová náročnost a relativně úzké zaměření na kód a architekturu.

Grey-box testy

Alternativou k předchozím dvěma typům testů jsou tzv. grey-box testy. Ty se snaží maximálně využít výhody a přínosy obou výše uvedených typů testů. Při testech se využívají znalosti vnitřní logiky aplikace, ale testy probíhají z hlediska uživatele nebo, v případě bezpečnostních testů, potenciálního útočníka.

Grey-box testy mohou také zahrnovat metody reverzního inženýrství pro určení limitních hodnot vstupních údajů nebo chybových hlášení.

Průběh penetračních testů

Otázka: Jak by měly probíhat penetrační testy?

V současné době existuje několik metodik pro provádění penetračních testů. Komerční společnosti, které provádějí penetrační testování nebo školení a certifikaci tzv. etických hackerů, udržují své metodiky v tajnosti jako své know-how. Naproti tomu existuje také několik opensourcových neboli otevřených a volně dostupných metodik pro testování.

Příkladem takové otevřené metodiky je Open-Source Security Testing Methodology Manual, který je dostupný online na webových stránkách:

Web: <http://isecom.securenetsolutions.com/osstmm.en.2.1.pdf>

Uvedená metodologie probírá základní oblasti, mezi něž patří například:

- informační bezpečnost,
- procesní bezpečnost,
- bezpečnost síťových technologií,
- komunikační bezpečnost,
- bezpečnost bezdrátových sítí,
- fyzická bezpečnost,
- reportování.

Každá probíraná sekce je rozdělena do několika modulů. V jednotlivých modulech jsou popsány základní informace, co je hlavním cílem, jaké jsou očekávané výsledky, a také obecné základní kroky pro provedení testu. Uvedené kroky popisují, co je vhodné otestovat (nepopisují však způsob testování).

Příklad popisu testovacích bodů pro otestování systému IDS v metodice Open-Source Security Testing Methodology Manual:

IDS a identifikace vlastností

1. *Ověření typu shromážděných informací získaných od IDS*
2. *Posouzení ochrany nebo vlivu IDS na síť*
3. *Otestování IDS pro urgentní stavy*
4. *Otestování nastavení citlivosti podpisu pro více než 1 minutu, 5 minut, 60 minut a 24 hodin*

Testování konfigurace IDS

5. *Otestování IDS pro nakonfigurování reakcí proti rozmanitým útokům*
6. *Otestování IDS pro nakonfigurování reakcí na tzv. temném URL a zabraňující zpětné analýze využívající zatížení*
7. *Otestování IDS pro nakonfigurování reakcí vůči rychlým úpravám a posílání paketů*

8. Otestování IDS pro nakonfigurování reakcí vůči náhodným změnám rychlosti úprav v průběhu útoku
9. Otestování IDS pro nakonfigurování reakcí vůči náhodným úpravám protokolu během útoku
10. Otestování IDS pro nakonfigurování reakcí proti náhodným úpravám zdrojové adresy během útoku
11. Otestování IDS pro nakonfigurování reakcí proti úpravám zdrojového portu
12. Otestování IDS pro schopnost zvládnout fragmentované pakety
13. Otestování IDS pro schopnost řešení specifických útoků systémovou metodou
14. Otestování vlivu a reakce IDS proti jedné IP adrese vůči skupině různých IP adres
Prohlížení záznamových souborů a varování IDS
15. Shoda IDS výstrahy o identifikaci jednotlivých zranitelných míst
16. Shoda IDS upozornění na prolomení hesla
17. Shoda IDS upozornění na testy důvěryhodných systémů

Obecnou metodologií managementu bezpečnosti informačních systémů se zabývají normy ISO 27001 a ISO 27002. Ty jsou určeny pro organizace, které pracují s informacemi: jedná se například o státní správu, IT služby, softwarové firmy, telekomunikační operátory atd.

Norma ISO 27001 poskytuje model pro zavedení efektivního systému řízení bezpečnosti informací (ISMS) v organizaci a doplňuje tak normu ISO 27002. Obě normy jsou úzce propojeny, každá z nich však plní jinou roli. Zatímco norma ISO 27002 poskytuje podrobný přehled (katalog) bezpečnostních opatření, která mohou být vybrána při budování ISMS, norma ISO 27001 specifikuje požadavky na to, jak ISMS v organizaci správně zavést. Případná certifikace ISMS pak probíhá podle ISO 27001. [7]

Další obecnou metodikou, jak provádět penetrační testy, je *Technical Guide to Information Security Testing and Assessment*, kterou vydal Americký národní institut pro standardizaci a technologie. Je dostupná na webových stránkách:

Web: <http://csrc.nist.gov/publications/nistpubs/800-115/SP800-115.pdf>

Organizace OWASP vytvořila metodiku, která je speciálně zaměřená na penetrační testy webových aplikací. Tato metodologie je dostupná na webových stránkách:

Web: www.owasp.org/images/5/56/OWASP_Testing_Guide_v3.pdf

Otázka: Jaké jsou právní aspekty penetračního testování?

K průběhu a vykonávání penetračních testů je ještě vhodné poznamenat, že při prolomení zabezpečení systému může být získán přístup k privátním nebo tajným informacím vlastníka

systemu. Je proto jednoznačně nutné konzultovat takové testování zabezpečovacích mechanismů s odpovědnými osobami a jejich provedení mít od kompetentních osob písemně schváleno.

Písemné schválení pomůže předejít případným problémům v budoucnosti. Svévolné nebo iniciativní testování se nemusí setkat s pochopením druhé strany, a v některých případech může být klasifikováno dokonce jako trestný čin. Aktuálně (rok 2012) platný zákon č. 40/2009 Sb., trestního zákoníku, část druhá, zvláštní část, § 230 *Neoprávněný přístup k počítačovému systému a nosiči informací* uvádí:

(1) Kdo překoná bezpečnostní opatření, a tím neoprávněně získá přístup k počítačovému systému nebo k jeho části, bude potrestán odnětím svobody až na jeden rok, zákazem činnosti nebo propadnutím věci nebo jiné majetkové hodnoty.

(2) Kdo získá přístup k počítačovému systému nebo k nosiči informací a

a) neoprávněně užije data uložená v počítačovém systému nebo na nosiči informací,

b) data uložená v počítačovém systému nebo na nosiči informací neoprávněně vymaže nebo jinak zničí, poškodí, změní, potlačí, sníží jejich kvalitu nebo je učiní neupotřebitelnými,

c) padělá nebo pozmění data uložená v počítačovém systému nebo na nosiči informací tak, aby byla považována za pravá nebo podle nich bylo jednáno tak, jako by to byla data pravá, bez ohledu na to, zda jsou tato data přímo čitelná a srozumitelná, nebo

d) neoprávněně vloží data do počítačového systému nebo na nosič informací nebo učiní jiný zásah do programového nebo technického vybavení počítače nebo jiného technického zařízení pro zpracování dat, bude potrestán odnětím svobody až na dvě léta, zákazem činnosti nebo propadnutím věci nebo jiné majetkové hodnoty.

(3) Odnětím svobody na šest měsíců až tři léta, zákazem činnosti nebo propadnutím věci nebo jiné majetkové hodnoty bude pachatel potrestán, spáchá-li čin uvedený v odstavci 1 nebo 2

a) v úmyslu způsobit jinému škodu nebo jinou újmu nebo získat sobě nebo jinému neoprávněný prospěch, nebo

b) v úmyslu neoprávněně omezit funkčnost počítačového systému nebo jiného technického zařízení pro zpracování dat.

(4) Odnětím svobody na jeden rok až pět let nebo peněžitým trestem bude pachatel potrestán,

a) spáchá-li čin uvedený v odstavci 1 nebo 2 jako člen organizované skupiny,

b) způsobí-li takovým činem značnou škodu,

c) způsobí-li takovým činem vážnou poruchu v činnosti orgánu státní správy, územní samosprávy, soudu nebo jiného orgánu veřejné moci,

- d) získá-li takovým činem pro sebe nebo pro jiného značný prospěch, nebo
 e) způsobí-li takovým činem vážnou poruchu v činnosti právnické nebo fyzické osoby, která je podnikatelem.

(5) Odnětím svobody na tři léta až osm let bude pachatel potrestán,

- a) způsobí-li činem uvedeným v odstavci 1 nebo 2 škodu velkého rozsahu, nebo
 b) získá-li takovým činem pro sebe nebo pro jiného prospěch velkého rozsahu.

Informace o dalších paragrafech lze najít v trestním zákoníku. [5] K výše uvedenému paragrafu trestního zákoníku je třeba poznamenat, že podle stanoviska prof. Smejkal je „pro možnou klasifikaci této činnosti jako trestného činu nezbytné naplnění této skutkové podstaty, znak ‚neoprávněnosti‘. To znamená, že se musí jednat o znaky neoprávněného průniku“. [6] Samozřejmě se však nelze spoléhat na vlastní tvrzení, že cílem nebylo zneužití získaného přístupu, dat nebo informací a ostatní nelegální činnosti vyjmenované zákonem. Proto je nezbytné písemné vyjádření vlastníka systému/aplikace apod., se všemi potřebnými informacemi, vydané kompetentními osobami z členů vedení. Konzultace s právním oddělením je namísto zejména v případech, kdy chybějí jakékoliv zkušenosti s touto problematikou.

Otázka: Do jaké míry je potřeba testovat?

Na tuto otázku by bylo možné odpovědět: Nikdy to není dost! To ale z praktického hlediska není možné. Jak jsme již uvedli výše, cílem penetračních testů je ověření úrovně zabezpečení. S každým dalším testem, kterým testujeme bezpečnost, ale klesá jeho marginální přínos – každý další test tedy přináší méně nových a hodnotných informací než předchozí.

Proto je třeba zvolit správný počet provedených testů. Rostoucí rozsáhlost a detailnost testů zvyšuje cenu celého testovacího procesu.

Každý provedený test, který přináší informace pod hranicí s požadovanou informační hodnotou, je v podstatě zbytečný a vytváří přímé i nepřímé náklady vynaložené navíc. Stanovení hranice informační hodnoty získaných výsledků je jedna z tacitních znalostí, tj. znalost, která se nedá získat jinak než životními zkušenostmi.

Obvykle se tzv. hloubka testů určuje například určitou úrovní dosažení oprávnění, získání určitých dat, přístupu k aplikaci nebo systému.

Hloubka testu také závisí na finální sumě peněz, která má být investována do zabezpečení a jeho testování. Dalším faktorem, na němž závisí investovaná suma a potřeba testování, je velikost rizika, resp. pravděpodobnost, že nastane problémová situace – dojde k průniku do sítě, k odcizení informací atd. Když bude například toto potenciální riziko průniku kvantitativně ohodnoceno na dva miliony korun, firma nebude investovat do zabezpečení a jeho testování více než čtvrtinu až třetinu hodnoty rizika. [10]

Nástroje pro testování

Otázka: Jakými nástroji testovat?

Penetračnímu testování může být podrobena reálná již hotová a používaná infrastruktura / webová aplikace / informační systém / server, nebo může jít o teprve vyvíjenou a připravovanou infrastrukturu / webovou aplikaci / informační systém / server. Pro testování je nutné hardwarové a softwarové vybavení.

V dnešní době nejsou při spuštění testů problémem hardwarové prostředky. Hardware je běžně dostupný a jeho cena je relativně nízká. Jedinou problémovou oblast v rámci hardwaru představuje typ síťového zařízení. Je nezbytné, aby ovladače zařízení podporovaly práci v promiskuitním módu. Ověření podpory a nastavení promiskuitního módu bude blíže popsáno v jednotlivých testech, kde jsou tato nastavení potřeba.

Co se týče softwarového vybavení, existuje několik desítek předem připravených prostředí, která obsahují několik desítek nástrojů pro různé druhy testů. Z množství testovacích prostředí stojí za zmínku například:

- BackTrack Linux – **Web:** www.backtrack-linux.org
- Fedora Security Spin – **Web:** <http://spins.fedoraproject.org/security>
- KATANA – **Web:** www.hackfromacave.com/katana.html
- Pentoo – **Web:** www.pentoo.ch
- BlackBuntu – **Web:** www.blackbuntu.com
- Matriux – **Web:** www.matriux.com
- OWASP Web Testing Environment (WTE) – **Web:** <http://appsec.live.org>
- Live Hacking CD – **Web:** www.livehacking.com/live-hacking-cd
- Samurai Web testing Framework – **Web:** <http://samurai.inguardians.com>
- The Open Web Application Security Project (OWASP) – **Web:** www.owasp.org/index.php/Category:OWASP_Live_CD_Project
- Organizational System Wireless Auditor Asistent (OSWA) – **Web:** <http://securitystartshere.org/page-training-oswa-assistant.htm>

Všechny výše uvedené distribuce obsahují nástroje pro penetrační testování. Některé z nich se specializují například na testování bezdrátových sítí (OSWA) nebo webových aplikací (Samurai WTF či OWASP). Některá prostředí z výše uvedeného seznamu budou používána v dalších kapitolách knihy.

Distribuce lze stáhnout ve formátu LiveCD nebo LiveDVD, který lze po klasickém „vypálení“ na CD nebo DVD použít jako bootovatelné médium, tzn. že po vložení CD/DVD do mechaniky a následném restartu stanice dojde k naboování distribuce určené pro penetrační testování.

Specialitou je vytvoření bootovatelných USB disků. Pro vytvoření je vhodné použít aplikaci s názvem Unetbootin, která je volně dostupná na webových stránkách:

Web: <http://unetbootin.sourceforge.net>

Uvedenou aplikaci je možné používat na operačních systémech Windows, Linux a Mac OS X. Není vyžadována instalace a po stažení je možné ji začít hned používat.

Vytvoření bootovatelného USB disku popisuje následující postup:

1. Stáhněte si aplikaci Unetbootin.
2. Připojte USB disk o minimální volné kapacitě 2 GB.
3. Stáhněte obraz požadované distribuce určené pro penetrační testování.
4. Spusťte aplikaci Unetbootin.
5. Zvolte možnost Obraz disku (viz obrázek 1.1).
6. Prostřednictvím tlačítka [...] vyberte obraz testovací distribuce.
7. Zvolte požadovanou jednotku USB disku.
8. Potvrďte výběr a nastavení tlačítkem OK.
9. Následně dojde k vytvoření bootovatelného USB disku se zvolenou distribucí.

Nyní je pouze nutné nastavit v systému jako primární bootovací jednotku USB rozhraní a restartovat počítač.

Obrázek 1.1 Unetbootin

V některých případech výše uvedených testovacích distribucí je nabízeno stažení ve formátu obrazů (image), které lze importovat do virtualizační aplikace, jako je VMware Workstation, VMware Player (www.vmware.com) nebo VirtualBox (www.virtualbox.org).

Import do aplikací VMware je možný přes menu:

File → Open virtual machine → najít a zvolit soubor s příponou .vmx

Import do aplikace VirtualBox je možný přes menu:

File → Import Appliance → Select → najít a zvolit soubor s příponou .ovf

Po výběru daného obrazu virtuálního stroje dojde k načtení jeho konfigurace a následně je možné systém spustit a pracovat s ním jako s normální skutečnou (fyzickou) stanicí.

V některých případech jsou ale tato virtualizační zařízení limitována a neumožňují nahrazovat skutečné fyzické stroje. Problémovou oblastí může být například virtuální síťové zařízení, kde bývá problém s ovladači nebo nabízenými funkcemi. Chování virtualizovaného hardwaru se mírně odlišuje od chování fyzického hardwaru a mohou se objevit specifické problémy, které jsou způsobeny právě virtualizací. Daná problematika však přesahuje rámec této knihy, proto se jí dále nebudeme věnovat.

Výhodou těchto virtuálních obrazů je možnost rychle a pohodlně vytvářet snapshoty – obrazy, které zachycují aktuální stav systému. V případě, že dojde v systému ke změně konfigurace nebo k ireverzibilním poruchám, lze se v případě potřeby vrátit do uložené (funkční) konfigurace.

Nevýhodou těchto virtuálních obrazů může být, jak už bylo zmíněno výše, problém s podporou hardwaru, zejména síťových karet, rychlost a výpočetní výkon, který je sdílen s reálnou hardwarovou stanicí.

V průběhu samotného testování někdy přijdou vhod aplikace pro:

- tvorbu videa – v případě potřeby natočit složitější sekvenci kroků pro uvození daného problému nebo jako názornou ukázkou určitého problému. Někdy má desetisekundové video vyšší informační hodnotu než dvě stránky textu.
- tvorbu a editaci screenshotů – názorné ukázky jsou velice vhodné, ne vždy si totiž programátor nebo zadavatel, který výsledky studuje, dokáže správně představit, co je daným popisem myšleno. Usnadňuje to interpretaci výsledků nálezů. Vhodnou funkcí je, když aplikace umí kreslit šipky a různé geometrické tvary, u kterých je možné měnit barvu. Tyto kreslicí prvky je vhodné používat pro zvýraznění elementů, na něž se má upřít pozornost. Viz například obrázek 1.2.

Obrázek 1.2 Zvýraznění objektů

- Textové editory pro poznámky a editaci kódu (HTML, XML atd.) – je vhodné si zapisovat poznámky a nálezy, případné nové myšlenky, přístupové údaje, odkazy, vygenerované chyby, dlouhé textové a číselné řetězce, postupně sepisovat shrnutí a závěrečnou zprávu. Ne vždy si člověk pamatuje objevené detaily i o několik dní, nebo dokonce měsíců později. Pokročilejší textové editory umí používat regulární výrazy, čímž značně zrychlují prohledávání a filtrování informací v souborech. Další z funkcí, která může být užitečná, je například hromadná editace souborů nebo porovnávání dvou souborů podle řádků.
- Souborový manažer – usnadňuje operaci se soubory a složkami, v některých případech umožňuje synchronizaci adresářů, binární porovnávání souborů, náhledy na soubory a archivy a podobné funkce. Souborový manažer umožňuje provádět uvedené operace (a mnoho dalších) s větší efektivitou, než by tomu bylo při normálním provádění bez něj.

Metodologie reportu

Proces testování je limitován množstvím dostupných peněz, časem, pracovními silami. Ohraničení testů může být určeno například časově, kdy jsou na ně vyhrazeny kupříkladu tři dny práce v pěti lidech. Závěry penetračních testů by měly být shrnuty ve zprávě, která bude následně předána zadavateli.

Na tomto místě je vhodné upozornit, že negativní výsledek testů může znamenat dobře zabezpečený systém, což ale nepředstavuje neprolomitelnou ochranu. Negativní výsledek může také znamenat špatné navržení testu nebo jeho povrchnost a nedůkladnost.

Další věci týkající se reportu je zejména způsob komunikace. Při tvorbě výstupních zpráv je důležité vědět, co říct, ale hlavně jak to říct. Jako téměř ve všech oblastech, i v oblasti penetračního testování je důležitá mezilidská komunikace. Při nalezení problémů a chyb v aplikacích, konfiguracích a systémech je potřeba nález oznámit tvůrci/autorovi nebo odpovědné osobě, která by měla zabezpečit nápravu. Zde je vhodné poznamenat, že slušné jednání je velmi důležitou zásadou, na kterou je nutné pamatovat.

Nalezená chyba spočívá většinou v práci nebo myšlení osoby, jejíž pracovní výsledky jsou testovány. K přijetí negativní kritiky dochází jen s velkými obtížemi, obzvlášť je-li podána útočným způsobem. Jak by to NEMĚLO vypadat:

Funkce přihlašování se nedá použít, obzvlášť v prohlížeči Opera to nefunguje. Udělte s tím něco. S takovým produktem se nedá pracovat.

Takové sdělení by určitě nikomu nepřidalo na pracovním elánu. Proto je vhodné zvolit jinou formu, například následující:

Dobrý den. Prosím vás, mohli byste se podívat na funkci přihlašování? Během testování jsem narazil na problém v prohlížeči Opera verze 10. Po potvrzení přihlašovacích údajů jsem dostal odpověď:

HTTP method GET is not supported by this URL

V případě potřeby dodatečných informací mě neváhejte kontaktovat, rád vám dodám všechny potřebné podklady.

Výše uvedené informace o slušnosti při komunikaci se mohou zdát samozřejmostí, ale bohužel tomu tak v praxi vždy není.

Report by měl být odevzdán v souborovém formátu, u kterého lze předpokládat, že jej na-byvatel nebude mít problém otevřít. Nejčastěji se jedná o formáty dokumentů balíku Office nebo univerzální formát PDF. Specifikace souborového formátu výstupního reportu může být také součástí zadání, interní směrnice nebo smlouvy.

Vzdělávání a trénink

V dnešní době může téměř každý, kdo má zájem, získat ohromné množství informací z různých oborů. Informace jsou dostupné v:

- tištěné podobě – knihy, časopisy,
- elektronické podobě – internetové stránky, diskusní fóra, e-knihy, e-časopisy,
- interaktivní podobě – konference, semináře, přednášky, workshopy.

Následující stránky této kapitoly jsou věnovány několika ukázkovým projektům, kde lze takové informace zejména z oboru IT bezpečnosti získat.

ICT Security

ICT SECURITY je český odborný online magazín zaměřený na bezpečnostní problematiku informačních technologií, dostupný na webových stránkách:

Web: www.ictsecurity.cz

V prezentovaných článcích lze najít kromě informací od odborníků z dané oblasti také tipy a návody pro zabezpečení firemní sítě. Magazín umožňuje s pomocí čtenářských dotazů diskutovat s odborníky o reálných problémech z praxe.

SystemOnline

Dalším z magazínů, který se zabývá problematikou bezpečnosti IT technologií, sleduje moderní trendy a vede o nich diskuse, je sekce IT Security magazínu SystemOnline. Magazín je dostupný na webových stránkách:

Web: www.systemonline.cz/it-security

ANOPRESS IT

ANOPRESS IT je databáze monitoringu médií a časopisových článků českých, slovenských a zahraničních médií. Přístup do systému vyžaduje placenou registraci.

Web: www.anopress.cz

Databáze obsahuje reportáže a články monitorovaných médií, mezi která patří z oblasti IT například: CDR, Computerworld, Connect!, DigiWeb, Chip, Interval, Lupa, Mobil, Mobility, PC World, Softwarové noviny, Svět hardware, Svět sítí, Underground, Computer, ChannelWorld, CHIP, IT CAD, IT Systems, Počítač pro každého, Professional Computing Speciál, Reseller Magazine, Security World, businessit, Businessworld, Hdworld, iDnes – Technika, NetShopper, PCWorld, Root, Securityworld nebo Živě.

IT Security Workshop

V roce 2012 se konal šestý ročník akce s názvem IT Security Workshop s podtitulem Bezpečnost dat a sítí. Jeho hlavním cílem je seznámit odborníky pracující na vytváření a řízení informační bezpečnosti firemních sítí s riziky v oblasti ochrany dat a s možnostmi, jak tato rizika snižovat.

Bližší informace je možné získat na webových stránkách:

Web: www.itsw.cz

Security Session

Na brněnské Fakultě informatiky VUT je každoročně organizována konference zaměřená na šíření osvěty v oblasti informační bezpečnosti a potenciálních hrozeb. Informace o jednotlivých ročnících je možné získat na webových stránkách:

Web: <http://session.security-portal.cz>

Na posledním ročníku (2012) byla probírána témata jako ochrana proti DoS útokům, Exploity nebo Host Intrusion Prevention systémy.

V návaznosti na tyto přednášky je vhodné poznamenat, že existuje také několik projektů, které jsou zaměřeny na výuku v distanční podobě. Zámecce může studovat online s pomocí videí a interaktivních prostředí; mezi nejznámější e-learningové kurzy patří kurzy od společnosti Cisco. Některé formy vzdělávání jsou placené. Jako alternativa k těmto komerčním variantám ale existují také volně dostupné materiály a kurzy.

Google Code University

Společnost Google realizuje v rámci šíření osvěty projekt pod názvem Google Code University (GCU).

Web: <http://code.google.com/intl/cs/edu>

Tato distanční univerzita nabízí několik videotutoriálů a instruktážních materiálů zaměřených například na:

- programovací jazyky – C++, Java, Ajax,
- programování webu – CSS, HTML, JavaScript,
- webovou bezpečnost,
- Android,
- algoritmizaci.

Jednou z možností interakce s ostatními studenty je diskusní fórum, kde si mohou účastníci vyměňovat zkušenosti a diskutovat o řešení nejen probíraných problémů. Přístup k těmto materiálům nevyžaduje registraci. Specialitou je vyhledávací funkce, která umožňuje vyhledávat vzdělávací materiály z různých IT oblastí (viz obrázek 1.3).

Obrázek 1.3 GSU – vyhledávání materiálů

Microsoft Virtual Academy

Společnost Microsoft vytvořila v rámci snahy o propagaci svých platform a výchovu budoucích odborníků pro své systémy projekt virtuální akademie. Je dostupný na webových stránkách:

Web: www.microsoftvirtualacademy.com/Home.aspx

Přístup k materiálům je bezplatný, vyžadována je pouze registrace. Akademie nabízí videotutoriály na aktuální témata z oblasti technologických novinek společnosti Microsoft. Mezi novinkami je možné najít například:

- Microsoft's Private Cloud,
- virtualizaci ve VMware,
- System Center 2012,
- Windows Server 8,
- Windows Azure,
- SQL Azure
- a další.

Tutoriály obsahují několik částí, přičemž pro postup do vyšších úrovní je na konci jednotlivých sekcí vyžadováno splnění krátkého testu. Po úspěšném absolvování tutoriálu získává student body, které ho umísťují v žebříčku nejlepších studentů z celého světa nebo vlastní země.

Obrázek 1.4 Microsoft Virtual Academy

MSDN Learn

Dalším projektem z dílny společnosti Microsoft je MSDN Learn, dostupný na webových stránkách:

Web: <http://msdn.microsoft.com/en-us/bb188199>

Tento projekt se od předchozího liší a jedná se spíše o rozcestník při dalším vzdělávání. Základní stránka je rozdělena do šesti kategorií, které obsahují odkazy na jednotlivá témata. Mezi probírané okruhy patří například:

- Silverlight for Windows Phone,
- C++,
- C#,
- Visual Studio,
- ASP.NET
- a mnoho dalších.

WebGoat

Pro rozšiřování znalostí z oblasti testování bezpečnosti webových aplikací byl vytvořen projekt s názvem WebGoat (viz obrázek 1.5), který zastřešuje organizace OWASP. Projekt je dostupný na webových stránkách:

Web: www.owasp.org/index.php/Category:OWASP_WebGoat_Project

Jedná se o soubor nezabezpečených J2EE webových aplikací, na kterých jsou vysvětlovány základní zásady bezpečnosti webových aplikací. Výuka probíhá prostřednictvím offline HTML lekcí, v nichž jsou popisovány základní zranitelná místa webových aplikací, principy útoků a zabezpečení. Jednotlivé lekce (celkem je jich přes třicet) jsou změřeny například na:

- Cross-site Scripting (XSS),
- kontrolu přístupů,
- manipulaci se skrytým formulářem,
- manipulaci s parametry,
- slabiny cookies relací,
- slepé SQL injektování,
- webové služby,
- nebezpečí HTML komentářů
- a další.

Obrázek 1.5 WebGoat

Na studentovi je, aby při jednotlivých lekcích prokázal, že pochopil princip daného zranitelného místa a využil ho při plnění úloh. Podle jednoho ze zadání musí student například získat číslo kreditní karty nebo přihlašovací jméno k soukromému účtu.

Pro použití vzdělávacího prostředí WebGoat je potřeba:

1. mít nainstalovány Javu – **web:** <http://java.sun.com/downloads>,
2. mít nainstalován Tomcat – **web:** <http://tomcat.apache.org/download-55.cgi>,
3. stáhnout z výše uvedené adresy soubor ZIP, který je třeba rozbalit,
4. nastavit základní parametry.

Podrobnější informace o instalaci a konfiguraci jsou uvedeny pro jednotlivé podporované operační systémy (Windows, Linux, FreeBSD, Mac OS X) na webových stránkách projektu (viz výše).

V případě, že si student neví rady s řešením konkrétní úlohy, videonávod lze najít na stránkách:

Web: <http://yehg.net/lab/pr0js/training/webgoat.php>

IBM RedBooks

Veřejně dostupnou databází znalostí může být také červená knihovna společnosti IBM. Přístup k ní lze získat po registraci na stránkách:

Web: www.redbooks.ibm.com

Knihovna je rozdělena do několika kategorií, například:

- Software,
- Systémy a servery,
- IT Byznys,
- Bezpečnost,

- Síťové technologie
- a další

Knihy jsou dostupné ve formátu PDF a většinou v angličtině. Výhodou je vysoká odbornost a detailnost poskytnuté literatury.

The screenshot shows the IBM Redbooks website interface. On the left is a navigation menu with categories like 'Advanced Search', 'Software', 'Storage', 'Systems & Servers', 'System Networking', 'Security', 'Solutions', 'IT Business Perspectives', 'Residencies', 'Workshops', 'Additional Materials', 'How to order', 'About Redbooks', 'Contact us', 'Newsletter', and 'RSS feeds'. The main content area features a large banner for 'ITSO System z World Wide Tour - 2012' with the text 'Deliver more with System z' and dates 'October 2012 through February 2013' for '6 Continents'. Below the banner is a search results section with tabs for 'Just published', 'Drafts', 'Most popular', 'Residencies', and 'Workshops'. The search results show '1 to 5 of 3891 results' and 'Results per page: 5'. Two results are listed: 1. 'Implementing IBM System Networking 10Gb Ethernet Switches' (published 26 Jun 2012) and 2. 'IBM System Storage DS3000: Introduction and Implementation Guide' (published 22 Jan 2009, last updated 26 Jun 2012, Rating: ★★★★★ (6 reviews)).

Obrázek 1.6 IBM Redbooks

Microsoft Technet

Obdobnou databázi znalostí, jakou je ta výše popsána od společnosti IBM, má i společnost Microsoft. V tomto případě se ale jedná spíše o online knihovnu, kde je možné online prohlížet všechny materiály. Knihovna je dostupná na webových stránkách:

Web: <http://technet.microsoft.com/library/default.aspx>

Mezi základní probíraná témata, která je možné na uvedených stránkách najít, patří například:

- SQL Server,
- Windows systems,
- Small Business Server,
- ISA Server,
- System Management
- a mnoho dalších.

Přístup k těmto informacím je bezplatný a není vyžadována žádná registrace. Uvedená technická databáze existuje také částečně v lokalizovaných verzích.

Pro český jazyk je to stránka:

Web: <http://technet.microsoft.com/cs-cz>

Pro slovenský jazyk je to stránka:

Web: <http://technet.microsoft.com/sk-sk>

Microsoft Technet Blogs

V návaznosti na předchozí databázi materiálů je vytvořen blog, který je částečně dostupný v českém a slovenském jazyce. Uvedené lokalizované blogy jsou dostupné na webových stránkách:

Web: <http://blogs.technet.com/b/technetczsk>

Cisco support

Informace k síťovým technologiím je možné získat také na stránkách společnosti Cisco, konkrétně na odkazu:

Web: www.cisco.com/cisco/web/psa/default.html?mode=tech

Na uvedené stránce je následně zobrazen seznam, jehož prostřednictvím je možné se dostat k manuálům a návodům pro konkrétní témata vztahující se k síťovým a mobilním technologiím společnosti Cisco.

Obrázek 1.7 Cisco support

Computer Security Division

Americký institut standardů a technologií má divizi s názvem Information Technology Laboratory, která byla zřízena za účelem poskytování standardu a technologií pro ochranu informačních systémů proti hrozbám ztráty důvěrnosti, integrity a dostupnosti informací a služeb. Tato divize se angažuje v publikační činnosti a její publikace obsahují metodiky, postupy, rady a doporučení, jak zabezpečit informační systémy.

Publikace jsou dostupné na stránkách:

Web: <http://csrc.nist.gov/publications/index.html>

SecurityTube.net

SecurityTube je zahraniční webový server, který obsahuje několik desítek videí zabývajících se bezpečností informačních technologií. Server je dostupný na adrese:

Web: www.securitytube.net

Na serveru je možné najít videa například o programování socketů, sociálním inženýrství, utilitách, které lze použít pro penetrační testování, různých hackerských technikách, záznamy z přednášek zabývajících se bezpečností.

Obdobná videa je možné najít i na serveru Youtube, kde je třeba při vyhledávání zadat výraz *Defcon*.

Audiovizuální centrum studentů ČVUT

Dalším zdrojem zajímavých informací nejen z oblasti IT bezpečnosti může být také tento projekt, který má za cíl veřejně poskytovat audiovizuální záznamy vzdělávacích akcí, které se odehrály na fakultách ČVUT v Praze. Archiv je dostupný na stránkách:

Web: www.avc-cvut.cz/archiv

V archivu je možné najít videa například k problematice bezpečnosti, kryptování, síťových technologií nebo operačních systémů Windows, Linux, Mac OS X.

Obrázek 1.8 AVC Praha

FIT VUT Brno

Obdobný projekt, jako je Audiovizuální centrum ČVUT, byl vytvořen také na Fakultě informatiky brněnského VUT. Archiv je dostupný na webových stránkách:

Web: <https://video1.fit.vutbr.cz>

Ostatní zajímavé odkazy

V následujícím odkazovníku budou stručně vyjmenovány zajímavé odkazy:

1. Slovník penetračního testování
Web: www.ee.oulu.fi/research/ouspg/Glossary
2. Seznam odkazů na utility a stránky zabývající se penetračním testováním
Web: www.vulnerabilityassessment.co.uk/Penetration%20Test.html
3. Další stránka, která obsahuje odkazy na několik utilit vhodných pro penetrační testování
Web: <http://sectools.org>
4. Stránky zabývající se šifrováním a kryptografií
Web: <http://crypto-world.info>
5. Seznam portů a služeb, jež na nich běží
Web: www.iana.org/assignments/port-numbers
6. Specifikace technických detailů týkajících se Internetu
Web: www.ietf.org/rfc.html
7. Linuxové dokumentace v online podobě
Web: <http://linux.die.net>

8. Základní linuxové příkazy

Web: http://cs.wikibooks.org/wiki/Linux:Přehled_základních_příkazů

9. Stránka společnosti Microsoft, kde zveřejňuje analýzy z oblasti IT bezpečnosti

Web: www.microsoft.com/security/sir/default.aspx

10. Prezentace z přednášek o penetračním testování

Web: www.slideshare.net/earchslideshow?searchfrom=header&q=penetration+testing

Závěr

Penetrační testy při správné realizaci poskytnou velice hodnotné informace, které umožní opravit chyby, jež by později mohly způsobit škody mnohem většího rozsahu, než jsou prostředky investované do samotného testování. Testy určitě neodhalí 100 % bezpečnostních chyb a zranitelných míst. Proto by měly být v případě webových aplikací kombinovány s revizí kódu, v případě sítí s analýzou architektury a kontrolou konfigurace jednotlivých síťových prvků.

V této první a úvodní kapitole byly probrány základní typy penetračních testů, jejich průběh, administrativní, právní a ekonomické aspekty. V návaznosti na to bylo představeno několik distribucí, které mají usnadnit průběh penetračního testování tím, že obsahují předem připravené soubory aplikací, jež poskytují možnost testovat jednotlivé aspekty bezpečnosti, ať už sítí (jak klasických drátových, tak bezdrátových) nebo webových aplikací.

V druhé části této kapitoly byly prezentovány stránky a projekty, které mají za cíl šíření osvěty. Rozsah byl poměrně široký: od internetových magazínů ve formě e-časopisů až po knihy, videa a videotutoriály nebo záznamy přednášek z českých vysokých škol a konferencí.

Na konci kapitoly je uvedena tabulka, která obsahuje zajímavé webové odkazy související s tematikou této knihy.

Reference

- [1] Ponemon Institute LLC: *2011 Cost of Data Breach Study: Germany* [online], US Traverse City, March 2012, citováno [15.04.2012], dostupné na: http://www.symantec.com/content/en/us/about/media/pdfs/b-ponemon-2011-cost-of-data-breach-germany.en-us.pdf?om_ext_cid=biz_socmed_twitter_facebook_marketwire_linkedin_2012Mar_worldwide__CODB_US
- [2] Ponemon Institute LLC: *2011 Cost of Data Breach Study: United Kingdom* [online], US Traverse City, March 2012, citováno [15.04.2012], dostupné na: http://www.symantec.com/content/en/us/about/media/pdfs/b-ponemon-2011-cost-of-data-breach-uk.en-us.pdf?om_ext_cid=biz_socmed_twitter_facebook_marketwire_linkedin_2012Mar_worldwide__CODB_US
- [3] Ponemon Institute LLC: *2011 Cost of Data Breach Study: France* [online], US Traverse City, March 2012, citováno [15.04.2012], dostupné na: http://www.symantec.com/content/en/us/about/media/pdfs/b-ponemon-2011-cost-of-data-breach-france.en-us.pdf?om_ext_cid=biz_socmed_twitter_facebook_marketwire_linkedin_2012Mar_worldwide__CODB_US
- [4] Ponemon Institute LLC: *2011 Cost of Data Breach Study: Italy* [online], US Traverse City, March 2012, citováno [15.04.2012], dostupné na: http://www.symantec.com/content/en/us/about/media/pdfs/b-ponemon-2011-cost-of-data-breach-italy.en-us.pdf?om_ext_cid=biz_socmed_twitter_facebook_marketwire_linkedin_2012Mar_worldwide__CODB_US
- [5] Businesscenter.cz: *Trestní zákoník* [online], Praha 2012, citováno [01.04.2012], ISSN 1213-7235, dostupné na: <http://business.center.cz/business/pravo/zakony/trestni-zakonik>
- [6] KLÍMA, Vlastimil: *Bude kryptoanalýza v Česku trestána vězením?* [online], Crypto-World, Informační sešit GCUCMP, ISSN 1801-2140, ročník 7, číslo 9/2005, 15. září 2005, str. 6–10, citováno [10.04.2012], dostupné na: http://crypto-world.info/klima/2005/crypto_world_2005_09_06_10.pdf
- [7] Risk Analysis Consultants: *ISMS: normy ISO 27001 a ISO 27002* [online], citováno [01.04.2012], Praha, RiskAnalysisConsultat 2010, dostupné na: <http://www.rac.cz/rac/homepage.nsf/CZ/BS7799>
- [8] EC-Council: *Penetration Testing Procedures & Methodologies*, EC-Council Press 2011, ISBN-13: 978-1-4354-8367-5, ISBN-10: 1-4354-8367-7, 237 str.
- [9] NĚMEC, Petr: *Audit informačních systémů nebo penetrační testy?* [online], SYSTEMS INTEGRATION 2008, citováno [05.05.2012], dostupné na: <http://si.vse.cz/archive/proceedings/2008/audit-informacnich-systemu-nebo-penetracni-testy.pdf>

[10] BLAŽEK, Zdeněk: Přednáška: *Bezpečnost* [online], Audiovizuální centrum studentů ČVUT, o. s., 2011, citováno [15.04.2012], dostupné na: <http://www.avc-cvut.cz/akce/bezpecnost>

[11] TILLER, S. James: *The Ethical Hack, A framework for Business Value Penetration Testing*, CRC Press LLC, 2005, ISBN 0-8493-1609-X, 331 str.

Externí penetrační testy firemních sítí

V této kapitole se dozvíte:

- Úvod
- Případová studie
- Fáze 1: Cíl a rozsah penetračního testu
- Fáze 2: Sběr dat
- Fáze 3: Skenování a exploitace
- Fáze 4: Report

Úvod

Následující dvě kapitoly budou pojednávat o penetračních testech firemních sítí. Testování síťové bezpečnosti může být zaměřeno proti vnějším a vnitřním hrozbám. Tato kapitola bude zaměřena na testy vůči hrozbám z vnější strany sítě a třetí kapitola na testy vůči vnitřním hrozbám.

Vnější hrozby představují útoky na firemní síť zvenku, ze sítě Internet, které většinou provádějí osoby s úmyslem získat neoprávněný přístup do sítě nebo firmu nějak poškodit, například znepřístupnit poskytované služby (DoS útok).

Naproti tomu vnitřní hrozby jsou reprezentovány útoky, které přicházejí ze samotné napadané sítě. Hlavním aktérem těchto útoků bývají vlastní zaměstnanci, ať už z důvodů průmyslové špionáže nebo jenom pomsty. Cílem těchto útoků také bývá získání neoprávněného přístupu, vyřazení síťového zařízení nebo celé sítě.

V těchto dvou kapitolách budou pro testování používány aplikace z LiveDVD Backtrack 5, což je aktuálně (2012) poslední verze linuxového prostředí připraveného pro penetrační a forenzní testování. Testovací utility, které budou v následujícím textu prezentovány, jsou většinou součástí používaného LiveDVD. V některých případech budou představeny nástroje, které jsou určeny pro operační systémy Windows.

Uvedené testovací prostředí lze používat jako přenosné LiveDVD, LiveUSB nebo je také možná instalace na pevný disk. Distribuce se nabízí také ve verzi obrazu pro virtualizační

nástroje Vmware nebo VirtualBox. LiveDVD nebo obrazy distribuce Backtrack 5 pro Vmware a VirtualBox je možné stáhnout z webových stránek projektu:

Web: www.backtrack-linux.org

Při stahování testovací distribuce je ve výběru nabízena možnost volby mezi grafickým rozhraním Gnome a KDE.

Na závěr je vhodné poznamenat, že pro přihlášení do systému budou vyžadovány přihlašovací údaje. Je možné použít následující:

Login: root

Heslo: toor

Grafické rozhraní systému BackTrack je možné spustit příkazem:

```
startx
```

Případová studie

Příkladem využití tohoto typu penetračního testu může být situace, kdy společnost požaduje ověřit úroveň zabezpečení firemní sítě proti útokům z vnější strany. Zadání může znít následujícím způsobem:

Požadujeme ověřit bezpečnost naší firemní sítě. Je třeba z veřejně dostupných zdrojů zjistit co nejvíce informací o naší firemní síti, abychom měli představu, co se o nás může veřejnost dozvědět. Tyto informace může získat kterýkoliv potenciální útočník.

V rámci ochrany před vnějšími útoky na firemní síť je třeba podrobit penetračnímu testování také:

- systém IDS, který by měl být schopen detekovat každý potenciální průnik,
- prověřit konfiguraci síťových směrovačů Cisco,
- otestovat náš webový server, kde běží veřejně dostupné webové stránky.

V závěrečné zprávě prosíme o stručné shrnutí zjištění a výsledků provedených testů.

Fáze 1: Cíl a rozsah penetračního testu

Při stanovování cílů a rozsahů penetračních testů je vhodné používat systémový přístup, s jehož pomocí se nejdříve zformulují otázky, na něž se následně hledají odpovědi. Na základě těchto odpovědí bude snazší specifikovat cíle jednotlivých testů a stanovit prostředky a způsoby, jak získat odpovědi na položené otázky, ze kterých bude nakonec vytvořena zpráva o celkové úrovni zabezpečení sítě.

Během procesu vstupní analýzy je vhodné nakreslit na papír základní schéma a v blocích uvést oblasti, nad kterými by se měl administrátor při analýze zamyslet. Následně se otázky detailněji rozvíjejí a zaměřují se na jednotlivé části. Jednu z možných variant popisuje následující postup:

Obrázek 2.1 Bloková analýza

Při pohledu na obrázek 2.1 je možné začít s blokem číslo 1, který představuje zkoumaný objekt. První položenou otázkou je: *Co je hlavním objektem testování?*

Odpověď by mohla znít například: *Firemní ethernetová síť.*

Jak je patrné z obrázku 2.1, blok objektu obsahuje další bloky, které symbolizují, že každý objekt má určitou strukturu, vlastnosti a může se nacházet v různých stavech.

V souvislosti s blokem číslo 2 – *Struktura* – je vhodné vztahovat další otázky ke struktuře sledovaného objektu. Otázky vycházející z tohoto bloku znějí například:

- Je známa mapa/struktura sítě?
- Jakou topologii síť používá?
- Je síť segmentovaná?
- Na kolik segmentů se síť dělí?
- Kolik zařízení je v síti?
- Jaká zařízení jsou v síti?
- Kde jsou zařízení umístěna?
- Jsou zařízení nějak fyzicky chráněna?
- A tak dále.

Při pohledu na blok číslo 3 – *Vlastnosti* – budou jeho otázky zaměřeny na vlastnosti testovaného objektu. V souvislosti s firemní sítí je možné se ptát:

- Jaké vlastnosti má daná síť?
- Z jakých kabelů je sledovaná síť postavena?
- Je tato síť ohrožena elektromagnetickým zářením?
- Má to být utajená síť?
- Jaké jsou požadavky na utajení a zabezpečení sítě?

- Je možné tuto síť odposlouchávat (elektromagnetické vlny)?
- A tak dále.

Blok číslo 4 – *Stavy* – vyžaduje zamyšlení nad možnými stavy objektu. V případě analyzované firemní sítě je třeba se zamyslet nad variantami, v jakých se může daná síť nacházet. V souvislosti s těmito stavy se generují otázky:

- Co může udělat síť nefunkční?
- Jsou síťové prvky elektricky zálohovány?
- Jak dlouho je síť schopna odolávat výpadku energie?
- Co může síť zahltnit?
- Jaká ochrana proti zahlcení je/bude implementována?
- Jaká je šířka pásma dané sítě?
- Je toto pásmo dostatečné pro odhadovaný počet připojení?
- Jak významně klesá rychlost přenosu dat v případě přetížení?
- Kolik cest existuje k webovému serveru od hraničního směrovače?
- Jaký je průměrný datový tok sledovanou sítí?
- A tak dále.

Prerušované čáry na popisovaném schématu symbolizují vazby. Z obrázku 2.1 je zřejmé, že sledovaný objekt má vazby s okolím, skrze které se následně realizují interakce. To znamená, že objekt se nějakým způsobem projevuje do okolí, které tím ovlivňuje, a přes tyto interakce okolí také zároveň ovlivňuje objekt.

Při postupné analýze těchto bloků se s blokem číslo 5 – *Projevy* – nabízejí další otázky vztahující se k projevům sledovaného objektu, v tomto případě firemní sítě. Tyto otázky se dále rozvíjejí i mimo analyzovaný blok projevů. Příklad vytvořených otázek na základě analýzy bloku číslo 5:

- Jak se jeví síť navenek (pro vnější svět)?
- Je dostupná úplně, částečně nebo vůbec?
- Jsou ve firemní síti veřejně dostupná zařízení (webový/ftp server)?
- Kolik jich je?
- Existuje ve firemní síti demilitarizovaná zóna?
- Nacházejí se uvedená zařízení v demilitarizované zóně?
- Jaké služby na daných zařízeních běží?
- Na jakých portech dané služby běží?
- Kdo má mít k těmto službám přístup?
- Jaké systémy jednotlivá zařízení používají?
- Jsou nainstalovány poslední bezpečnostní aktualizace?

- Jak často se provádí údržba a aktualizace?
- Jsou ve firemní síti instalovány bezpečnostní prvky?
- Jaké bezpečnostní prvky jsou instalovány?
- Otázky týkající se verze operačního systému, bezpečnostních aktualizací, údržby atd.
- A tak dále.

V rámci zkoumání vazeb objektu s okolím je možné formulovat následující otázky:

- K jakým interakcím s venkovní sítí (Internet) dochází (příchozí, odchozí provoz)?
- Jsou například příchozí interakce nějak zabezpečeny?
- Jaký druh zabezpečení se používá?
- Kolik uživatelských připojení současně je povoleno?
- Kolik uživatelských připojení současně je technicky možných?
- Kolik osob je oprávněno pracovat s nastavením zařízení?
- Jakým způsobem se určují oprávněné osoby a zařízení pro osoby?
- Jak často dochází k revizím aktuálnosti osob a zařízení?
- Jak často dochází ke změnám vstupních hesel a k aktualizaci certifikátů?
- A tak dále.

Poslední je blok číslo 6 – *Okolí*. Zahrnuje také další objekty, se kterými přichází testovaný objekt do styku. V tomto případě se testuje firemní síť a okolím je Internet a ostatní podsítě a jejich zařízení. V souvislosti s okolím firemní sítě by mohly vzniknout tyto otázky:

- Jsou k firemní síti připojeny další firemní pobočky nebo partnerské firmy?
- Pokud ano, jaké jsou technické specifikace jejich sítě, úroveň zabezpečení? (Kvalitní odpověď na tuto otázku vyžaduje detailnější analýzu, kde bude zkoumaným objektem síť druhé firmy.)
- Jaké parametry má síť od poskytovatele externího připojení?
- Je síťové připojení od poskytovatele nějak chráněno (zabezpečeno)?
- Je tento poskytovatel připojení ochotný komunikovat o případných bezpečnostních problémech?
- A tak dále.

Výčet otázek je pouze orientační. Každá otázka má potenciál vygenerovat několik dalších otázek. Kategorizování otázek není vždy nevyhnutelné. V tom případě spočívá účel kategorizování ve vytvoření představy, jakým způsobem jsou otázky generovány a organizovány. Vytváří to také předpoklad pro následnou lepší orientaci ve výsledcích analýzy. Nejde jen o chaotické otázky někde na papíře nebo v textovém dokumentu.

Jak je vidět z příkladu uvedeného výše, hloubka analýzy může být velmi detailní. Záleží na požadavcích – co všechno nás zajímá.

Očekávaný výsledek:

V úvodní fázi druhé kapitoly je očekávaným výsledkem vytvoření seznamu, který obsahuje priority, na něž je žádoucí a potřebné se zaměřit. Tento postup následně usnadní přemýšlení o postupu a průběhu jednotlivých testů.

Podrobnější informace o metodologii systémového přístupu je možné najít v publikaci uvedené v referencích na konci této kapitoly pod číslem [1].

Fáze 2: Sběr dat

Testovací proceduru je vhodné začít sběrem informací o cílovém subjektu. V této kapitole jsou probírány penetrační testy, které mají charakter externích testů, tj. jsou vykonávány z vnější sítě. Prostřednictvím Internetu je v dnešní době možné zjistit mnoho informací ekonomického, technického a někdy také osobního charakteru.

Za předpokladu, že známe název firmy, která je v centru našeho zájmu, je možné ji vyhledat prostřednictvím databáze whois, obsahující podrobné informace o doménách připojených do Internetu. Mezi detaily, které lze takto získat, patří například informace o vlastnících, registrované fyzické poštovní adrese či přidělených IP adresách.

Test 1: Whois

Jak už bylo zmíněno, jedním ze zdrojů použitelných pro zjišťování informací technického charakteru je webová databáze whois. Poskytuje ji několik soukromých firem. Například:

Web: <http://news.netcraft.com>

Web: <http://who.is>

Web: <http://whois.smartweb.cz>

V případě prvního odkazu společnosti Netcraft budou po zadání názvu serveru do textového pole vráceny všechny servery, které v názvu obsahují zadaný řetězec. Například pro seznam.cz jsou vráceny tyto výsledky:

www.seznam.cz	july 1996	seznam.cz	linux
email.seznam.cz	march 2008	seznam.cz	unknown
login.seznam.cz	august 2006	seznam.cz	linux
search.seznam.cz	april 2000	seznam.cz , a.s.	linux
tv.seznam.cz	march 2002	seznam.cz , a.s.	linux
slovník.seznam.cz	november 2001	seznam.cz	unknown

napoveda.seznam.cz	august 2005	seznam.cz	unknown
tip.seznam.cz	may 2011	seznam.cz, a.s.	linux
ucet.seznam.cz	june 2007	seznam.cz	linux

Z výpisu je možné zjistit, že všechny tyto servery vlastní jedna společnost. Každá položka seznamu obsahuje další, detailnější informace, které jsou dostupné po klepnutí na název. Příklad podrobnějších informací zachycuje obrázek 2.2.

Site	http://www.seznam.cz	Last reboot	3 days ago Uptime graph
Domain	seznam.cz	Netblock owner	Seznam.cz
IP address	77.75.72.3	Site rank	255
Country	 CZ	Nameserver	ns.seznam.cz
Date first seen	July 1996	DNS admin	hostmaster@seznam.cz
Domain Registrar	nic.cz	Reverse DNS	www.seznam.cz
Organisation	Radlická 608/2, Praha 5, 15000, Czech Republic	Nameserver Organisation	Radlická 608/2, Praha 5, 15000, Czech Republic
Check another site:	<input type="text"/>	Netcraft Site Report Gadget	 Google+ [More Netcraft Gadgets]

Obrázek 2.2 Whois dotaz

Obdobně je v ostatních případech po zádání názvu domény do formuláře vrácen výsledek s podrobnějšími informacemi. Příklad výsledku na dotaz serveru seznam.cz je možné vidět na následujícím výpisu:

```

domain: seznam.cz
registrant:  SB:SEZNAM-CZ-AS
admin-c: SB:SEZNAM-CZ-AS
nsset: SEZNAM-NAMESERVERS
registrar:  REG-IGNUM
status: paid and in zone
registered:  07.10.1996 02:00:00
changed: 23.01.2008 18:51:04
expire: 29.10.2012

contact: SB:SEZNAM-CZ-AS
org: Seznam.cz, a.s.
name: Seznam.cz, a.s.
address: Radlická 608/2
address: Praha 5
address: 15000
address: CZ
e-mail: domeny@firma.seznam.cz

```

```

registrar: REG-IGNUM
created: 10.08.2001 22:13:00
changed: 29.08.2007 11:15:00

nsset: SEZNAM-NAMESERVERS
nserver: ns.seznam.cz (77.75.73.77)
nserver: ms.seznam.cz (77.75.77.77)
tech-c: SB:SEZNAM-CZ-AS
registrar: REG-IGNUM
created: 18.10.2007 18:01:01
changed: 23.01.2008 18:46:06

```

Tyto informace je možné zjistit také prostřednictvím linuxové aplikace s příznačným názvem whois. Aplikace je součástí používaného LiveDVD. Spuštění této utility je možné po zadání příkazu `whois` v konzolovém okně. Spuštění aplikace bez parametru vypíše možnosti a nastavení, které aplikace akceptuje. Získání základních informací je možné pomocí příkazu v tomto formátu:

```
whois seznam.cz
```

Dotazy na odlišné domény mohou vracet odlišný formát výpisu a odlišné informace.

Například:

```

Domain-name dodam.sk
Admin-id ZOZ-0001
Admin-name Dodam, s.r.o.
Admin-legal-form s.r.o
Admin-org.-ID 36429276
Admin-address Viedenska cesta 2, Bratislava 851 01
Admin-telephone  02/5245 1153
Admin-email runa@firma.dodam.sk
Tech-id DOD-0001
Tech-name Dodam, s.r.o.
Tech-org.-ID 36029780
Tech-address Viedenska cesta 2, Bratislava 851 01
Tech-telephone 02/5245 1153
Tech-email runa@firma.dodam.sk
dns_name ns1.dodam.sk
dns_IPv4 213.81.85.9
dns_IPv6 2a00:14a8:8400::53:1
dns_name ns2.dodam.sk

```

dns_IPv4	91.110.141.82
dns_IPv6	2a01:5250:500::53:0
dns_name	ns3.dodam.sk
dns_IPv4	213.21.184.6
dns_IPv6	2a00:12f8:8e00::53:3
Last-update	2011-12-30
Valid-date	2013-01-27
Domain-status	DOM_OK

Výhodou konzolové aplikace na LiveDVD v porovnání s webovými databázemi je nepřítomnost reklam, kterých je na výše uvedených stránkách poměrně hodně.

Očekávaný výsledek:

Po provedení tohoto testu se očekává, že budou z veřejně dostupných databází získány informace o IP adresách firemních serverů, spřízněných serverech a sítích, formát používaných e-mailových adres, případně kontakty na osoby zodpovědné za síťovou infrastrukturu.

Odkazovník:

Google	Whois, Whois usage
--------	--------------------

Test 2: Whatismyip?

V některých případech se může hodit znát fyzickou lokaci dané IP adresy. Tuto informaci je možné získat na stránkách, jako je například:

Web: <http://whatismyipaddress.com>

Do kolonky **Additional IP details** je potřeba zadat požadovanou IP adresu a potvrdit vyhledávání. Následně bude vrácen výsledek, který obsahuje základní informace. Příklad pro získání informací o IP adrese, která patří společnosti Seznam.cz, demonstruje následující výpis:

General IP Information	IP: 77.75.72.3
Decimal:	1296779267
Hostname:	www.seznam.cz
ISP:	Seznam.cz, a.s.
Organization:	Seznam.cz
Services:	None detected
Type:	
Assignment:	Static IP
Blacklist:	Check Blacklist
Geolocation Information	Country: Czech Republic

State/Region: Hlavní mesto Praha
City: Prague
Latitude: 50.0833
Longitude: 14.4667

Pro lepší představu je pod výpisem zobrazena mapa, kde se dané město nachází.

Očekávaný výsledek:

Po provedení tohoto testu se očekává získání lokace, kde je daný server fyzicky umístěn, případně jména poskytovatele internetových služeb.

Test 3: Nslookup

Nslookup je utilita pro testování DNS serverů. Pomocí této aplikace je možné získat z vnějšího světa detailnější informace o firemní síti a potenciálních cílech pro útok.

Tento test bude zaměřen na získání informací o zóně. Zóna obsahuje informace o dostupných službách v dané doméně. Za předpokladu správných bezpečnostních nastavení by měly být tyto informace replikovány pouze mezi primárním a sekundárním DNS serverem a neměly by být přeneseny na libovolné klientské stanice. Poskytnutí těchto informací síti představuje bezpečnostní riziko.

Utilita je součástí používaného LiveDVD i operačního systému Windows. Použití je na obou systémech totožné. Aplikace podporuje dva pracovní režimy:

- interaktivní,
- neinteraktivní.

Interaktivní režim nabízí pokročilejší možnosti použití. Pro spuštění v tomto režimu je potřeba do příkazového řádku zadat:

```
nslookup
```

Následně dojde k přepnutí do interaktivního režimu a je zobrazena informace o nastavení předvoleného názvového serveru. Informace má tvar:

```
Default Server: brn-ns.box.cz  
Address: 80.220.10.210
```


Tip: Seznam nastavení a podporovaných parametrů je možné, jako u většiny aplikací, získat pomocí příkazu help nebo ?.

To, že aplikace běží v interaktivním režimu, je indikováno znakem „>“. Aplikace umožňuje získávat různé druhy informací z DNS serverů. Typy podporovaných parametrů se mohou pro jednotlivé verze nslookupu mírně odlišovat. Seznam nejčastěji podporovaných parametrů je uveden v tabulce 2.1.

Tabulka 2.1 Podporované parametry typů záznamů

A	Specifikace cílové IP adresy	UID	Specifikace uživatelského identifikátoru
ANY	Specifikace všech typů dat	TXT	Specifikace textové informace
CNAME	Specifikace kanonického jména pro alias	UINFO	Specifikace uživatelské informace
GID	Specifikace identifikátoru nebo názvu skupiny	WKS	Popis dobře známé služby
HINFO	Specifikace typu CPU a operačního systému	MR	Přejmenování e-mailové domény
MB	Specifikace názvu e-mailové domény	MX	Specifikace e-mailového serveru
MG	Specifikace člena e-mailové skupiny	NS	Specifikace DNS serveru pro zónu
MINFO	Specifikace e-mailové schránky	PTR	Specifikace názvu stanice
SOA	Specifikace start-of-authority pro DNS zónu		

Pro získání všech typů záznamů je potřeba změnit základní předvolené nastavení. Dalším z nastavení umožňujících detailnější získávání informací je nastavení debugování, které vypisuje strukturu žádostí a odpovědí. Problém je, že výpis se pak může stát nepřehledným. Pro orientaci je třeba vědět, co hledat. Docílit těchto změn je možné pomocí příkazů:

```
>set type=all
>set debug
```

Změna nastavení se nijak nepotvrzuje. Kontrola nastavených parametrů a jejich změny jsou možné pomocí příkazu:

```
>set all
```

Základní test, díky němuž se ověří možnost získat informace o zóně, se provádí pomocí příkazu:

```
>ls -d testovaciodomena.cz
```

Příkaz po úspěšném provedení vypíše kompletní seznam adres, které jsou v zadané doméně. V případě, že příkaz skončil chybou (viz následující výpis), je pravděpodobné, že předvolený názvový server nepovoluje přenos těchto informací.

```
[brn-ns.box.cz]
```

```
*** Can't list testovaciodomena.cz: BAD ERROR VALUE
```

The DNS server refused to transfer the zone zoznam.sk to your computer. If this is incorrect, check the zone transfer security settings for testovaciodomena.cz on the DNS

```
server at IP address 73.242.20.213.
```

Bezpečnostní opatření nedovolující přenos informací o zóně je možné obejít změnou názvového serveru na server z cílové oblasti (server, který odpovídá na dotazy v testované síti). Pro možnost dotazování serveru z cílové oblasti je nejdříve třeba zjistit jeho adresu. Proces zjišťování adresy zahrnuje tyto kroky:

1. V interaktivním režimu zadat adresu cílového serveru:

```
>testovacidomena.cz
```

Následně je ve výpisu třeba hledat paket s odpovědí, který obsahuje informace typu:

Got answer:

HEADER:

```
opcode = QUERY, id = 45, rcode = NOERROR
header flags: response, want recursion, recursion avail.
questions = 1, answers = 1, authority records = 3, additional = 3
```

QUESTIONS:

```
testingpedia.org, type = A, class = IN
```

ANSWERS:

```
-> testingpedia.org
internet address = 208.80.152.21
ttl = 21 (21 secs)
```

AUTHORITY RECORDS:

```
-> testingpedia.org
nameserver = ns0.testingmedia.org
ttl = 6307 (1 hour 45 mins 7 secs)
```

ADDITIONAL RECORDS:

```
-> ns0.testingmedia.org
internet address = 208.80.152.10
ttl = 920 (15 mins 20 secs)
-> ns1.testingmedia.org
internet address = 208.80.152.42
ttl = 920 (15 mins 20 secs)
-> ns2.testingmedia.org
internet address = 91.198.174.34
ttl = 920 (15 mins 20 secs)
```

2. Z výpisu je možné vyčíst názvy a IP adresy názvových serverů. Nyní je potřeba změnit předvolený názvový server na server patřící k testované doméně. Změnu je možné zavést

příkazem `server`, kde bude jako parametr zadán název nového názvového serveru, viz následující zápis příkazu:

```
> server ns0.testingmedia.org
```

3. Po změně předvoleného DNS je možné znovu použít příkaz pro získání informací o zóně. Výstup je vhodné přeměřovat do souboru, protože výpis může mít v některých extrémních případech i přes dva tisíce řádků. Příkaz by měl následující formu:

```
> ls -d testovaciodomena.cz > output.txt
```

Výpis obsahuje potvrzení úspěšnosti dotazu a počet uložených záznamů:

```
[ns0.testingmedia.org]
Received AXFR message: questions=1, answers=1
Received AXFR message: questions=1, answers=100
#Received AXFR message: questions=1, answers=100
#Received AXFR message: questions=1, answers=65
#Received AXFR message: questions=1, answers=1
Received 2667 records.
```

Na Internetu je možné najít také online verzi aplikace Nslookup (viz obrázek 2.3). Použití je možné například na webových stránkách:

Web: www.kloth.net/services/nslookup.php

Online verze nabízí stejnou funkcionalitu jako klasická kompilovaná verze.

NSlookup

Domain: ... the name of the machine to look up.

Server: ... the DNS nameserver you want to handle

Query:

... here is the **nslookup** result for **wikipedia.org** from server localhost, querytype=NS :

```
DNS server handling your query: localhost
DNS server's address: 127.0.0.1#53

Non-authoritative answer:
wikipedia.org nameserver = ns2.wikimedia.org.
wikipedia.org nameserver = ns0.wikimedia.org.
wikipedia.org nameserver = ns1.wikimedia.org.

Authoritative answers can be found from:
```

Obrázek 2.3 Online Nslookup

Očekávaný výsledek:

Na základě výše popsaného postupu je možné zjistit dotazováním DNS serverů, které odpovídají na DNS dotazy z testované sítě, seznam všech hostitelů ve vzdálené doméně.

Odkazovník:

Google:	Nslookup commands, nslookup usage
Web:	http://support.microsoft.com/kb/200525

Test 4: Archiv Internetu

Na Internetu je dostupný jeho archiv. Projekt obsahuje tzv. snapshoty (obrazy) téměř 150 bilionů internetových stránek od roku 1996 až do doby před několika měsíci. Tento archiv Internetu je dostupný na webových stránkách:

Web: <http://archive.org>

Na hlavní stránce je do vyhledávacího formuláře potřeba zadat požadovanou stránku a klepnout na tlačítko **Take Me Back**. Jak zachycuje obrázek 2.4, po vyhledání požadovaného webu bude vrácen kalendář, ze kterého je možné vybrat snapshot stránek z určitého data v minulosti. V některých případech existuje snapshotů více, v některých méně.

Obrázek 2.4 Internet history

Očekávaný výsledek:

Na základě historických verzí internetových stránek je možné v některých případech získat další hodnotné informace, které se už v současné době na stránkách společnosti nenacházejí.

Test 5: Ping a tracert/traceroute

Po získání informací z DNS serverů je možné přejít k dalšímu testu, kterým se ověří dostupnost a umístění jednotlivých serverů.

Utilita ping slouží k ověření dostupnosti a funkčnosti spojení s cílovým prvkem na síti (stanice, server, rozhraní směrovače – například výchozí brána). Tím je možné ověřit, že je spojení v pořádku, ale také, že stanice je ochotná komunikovat. Pro použití této aplikace je potřeba zadat příkaz:

```
$ ping testovacidomena.cz
```

nebo

```
$ ping 192.168.120.100
```

Odpověď na dotaz může mít tři formáty, přičemž každý formát poskytuje odlišnou informaci:

```
Pinging testovacidomena.cz [13.144.60.120] with 32 bytes of data:
```

```
Reply from 13.144.60.120 : bytes=32 time=16ms TTL=48
```

```
Reply from 13.144.60.120 : bytes=32 time=16ms TTL=48
```

```
Request timed out.
```

```
Reply from 13.144.60.120 : Destination net unreachable.
```

```
Ping statistics for 13.144.60.120 :
```

```
 Packets: Sent = 4, Received = 2, Lost = 2 (50% loss),
```

```
 Approximate round trip times in milli-seconds:
```

```
 Minimum = 16ms, Maximum = 16ms, Average = 16ms
```

První dvě odpovědi obsahují informace o době odpovědi (time=16ms) a délce cesty (TTL=48). Odpověď Request timed out znamená chybu na síti, informace se mohla ztratit nebo vypršela doba života zasláního paketu. Poslední odpověď, obsahující informaci Destination net unreachable, znamená, že cílová stanice neexistuje nebo jsou pakety filtrovány firewallem. To může znamenat maskování stanice v síti, která se následně tváří, že neexistuje.

Další aplikace pro analýzu sítě je na traceroute. Spuštění aplikace se v jednotlivých operačních systémech liší. Na systémech Windows je potřeba zadat do příkazového řádku:

```
> tracert testovacidomena.cz
```

Na linuxových systémech je to:

```
$ traceroute testovacidomena.cz
```

Výpis má následující podobu:

```
Tracing route to testovacidomena.cz [123.144.74.133]
```

```
over a maximum of 30 hops:
```

```
 0  <1 ms  <1 ms  <1 ms  vvr-ddtmain.nbox.priv [112.138.10.10]
```

```

 2 1 ms 1 ms 2 ms  mpp-bastr-r2-s330-p.nbox.cz [92.81.103.10]
 3 1 ms 1 ms 1 ms  brn-pop-r1-v2.nbox.cz [82.24.31.92]
 4 4 ms 4 ms 4 ms  83.24.10.121
 5 4 ms 4 ms 4 ms  83.24.10.116
 6 12 ms 12 ms 12 ms  83.24.10.115
 7 8 ms 9 ms 8 ms  ncz.net.google.com [91.210.16.211]
 8 16 ms 16 ms 16 ms  216.229.46.11
 9 26 ms 16 ms 24 ms  72.24.216.68
10 24 ms 16 ms 17 ms  129.815.214.104
11 * * * Request timed out.
12 16 ms 16 ms 16 ms  fa1-in2-f3.110.net [123.144.74.133]

```

Trace complete.

Aplikace nabízí detailnější nastavení, s jehož pomocí je možné nastavovat například počet zasílaných paketů, délku života paketů (TTL), maximální počet skoků v síti a několik dalších prvků.

V některých případech, kdy je na koncové stanici (uživatelská stanice) nainstalován například firewall a je na něm zvolena určitá bezpečnostní politika, mohou být odpovědi na ping dotazy zakázány. Stanice se následně bude tvářit, že neexistuje.

Obdobně to může být u směrovačů, kde může být nastaveno zahazování těchto paketů.

Očekávaný výsledek:

Jako výsledek použití uvedených utilit se očekává zjištění přítomnosti a funkčnosti zařízení v síti. Může se jednat o koncové zařízení (uživatelské stanice) nebo směrovače a servery. Kromě zjištění přítomnosti je možné sledovat délku cesty, přibližnou strukturu sítě, odhadnout rychlost linky, případně nastavit restriktivní opatření.

Odkazovník:

Google	Traceroute Commands, Ping commands
Web	www.cisco.com/warp/public/63/ping_traceroute.pdf

Test 6: Tcptraceroute

Tcptraceroute je aplikace, která v porovnání s aplikací traceroute nabízí rozšířené možnosti testování. Tradiční traceroute používá UDP nebo ICMP pakety, přičemž zejména ICMP pakety mohou být na některých sítích filtrovány firewallem. Tcptraceroute naproti tomu používá pro testování TCP pakety, které jsou schopny projít většinou firewallů.

Příklad použití:

```
$ tcptraceroute www.testovacidomena.cz
Selected device eth0, address 192.160.162.118, port 45778 for outgoing
packets
Tracing the path to www.testovacidomena.cz (203.82.145.12) on TCP port 80
(www), 30 hops max
 1 192.160.162.1 0.635 ms 0.261 ms 0.272 ms
 2 www.testovacidomena.cz (203.82.145.12) [open] 19.382 ms 17.844 ms
21.197 ms
```

Utilita umožňuje testovat také jiné porty, viz následující výpis, kde se testuje konkrétní port s číslem 4576:

```
$ tcptraceroute 192.168.1.153 4576
Selected device eth0, address 192.168.161.128, port 41983 for outgoing
packets
Tracing the path to 192.168.1.153 on TCP port 4576 , 30 hops max
 1 192.168.161.2 2.324 ms 0.300 ms 0.384 ms
 2 * * *
 3 * * *
 4 192.168.1.153 [closed] 2973.131 ms
```

Očekávaný výsledek:

Uvedenou aplikaci lze využít například pro identifikaci hraničních směrovačů nebo pro detekci určitého bezpečnostního nastavení. Bezpečnostní nastavení je možné detekovat výpisem, kde jsou místo konkrétních informací zobrazeny jenom hvězdičky.

Test 7: Netifera

Aplikaci, která nabízí rozšířené možnosti identifikování komunikujících stanic a skenování portů, je možné najít na LiveDVD pod názvem Netifera. Odkaz pro spuštění je umístěn v kategorii:

Applications → Backtrack → Information gathering → Network analysis → Identify live hosts → Netifera

Aplikace běží v grafickém rozhraní, viz obrázek 2.5. Po zadání adresy je cílový subjekt přidán do seznamu (levý panel pracovní plochy). Po klepnutí pravým tlačítkem myši se zobrazí kontextové menu, které obsahuje volby pro jednotlivé typy skenování. Indikace běžícího skenování a výsledky jsou zobrazeny v pravém panelu pracovní plochy.

Obrázek 2.5 Netifera GUI

Bližší informace o aplikaci je možné najít na stránkách projektu:

Web: <http://netifera.com>

Test 8: Nmap

Jednou z komplexních a poměrně rozšířených utilit pro bezpečnostní audit je Nmap. Aplikace je multiplatformní a podporuje operační systémy Linux, Windows, FreeBSD a mnoho dalších. Vzhledem k rozsáhlé funkcionalitě, kterou aplikace nabízí, jí bude v následující části textu věnován větší prostor. Detailní informace jsou uvedeny také na stránkách aplikace.

Web: <http://nmap.org>

K aplikaci Nmap bylo vydáno i několik kvalitních knih v angličtině, které je možné zakoupit na Internetu. Část (téměř polovina) nejrozšířenější knihy na současném trhu, **NMAP network scanning**, je k dispozici online na internetových stránkách aplikace.

Web: <http://nmap.org/book/toc.html>

Odkaz pro samotné spuštění v terminálovém okně je umístěn na cestě:

Applications → Backtrack → Information gathering → Network analysis → Identify live hosts → Nmap

Aplikace umožňuje také interakci s uživatelem prostřednictvím jednoduchého grafického rozhraní (viz obrázek 2.6). To je možné spustit přes odkaz:

Applications → Backtrack → Information gathering → Network analysis → Identify live hosts → Zenmap

Obrázek 2.6 Zenmap – GUI Nmapu

Nmap umožňuje detailní nastavení pomocí několika desítek parametrů rozdělených do dvanácti kategorií:

Specifikace cíle – do této kategorie patří parametry pro nastavení IP rozsahů pro skenování, zadání názvu nebo IP adres konkrétních stanic, výjimek ze skenování, vložení souboru se seznamem stanic nebo rozsahem testovaných sítí.

Příklady:

```
$ nmap testovacidomena.cz
$ nmap 192.168.1.12-146
```

První příkaz definuje, že má být oskenován jeden konkrétní server. V druhém příkazu je zadán rozsah IP adres, který má být oskenován.

```
$ nmap -iL testovanestanice.txt
```

Toto je příkaz, který jako vstup bere textový soubor se seznamem adres, jež mají být testovány.

Nalézání hostů – parametry v této sekci je možné použít k nastavení způsobů nalézání stanic ve stanoveném rozsahu. Celkově je nabízeno 17 parametrů. Pro testování je možné použít například klasické ICMP echo dotazy (ping) nebo pro sofistikovanější testování TCP SYN/ACK, UDP, SCTP INIT. Hlavním cílem je zjišťování, jestli je dané hostitelské nebo síťové zařízení aktivní.

Příklady:

```
$ nmap -PS22-25,80,113,1050,35000 10.6.131.30
```

Testování specifických portů s použitím TCP SYN paketů.

```
$ nmap -PR 192.168.23.23-167
```

Testování s použitím ARP pingu.

```
$ nmap -PU testovacidomena.cz
```

Při testování budou používány UDP pakety.

Technika skenování – pro použití většiny těchto parametrů jsou vyžadována práva privilegovaného uživatele. Ta je možné získat pomocí příkazu sudo. Pro neprivilegované uživatele je použití limitováno. V této sekci je celkově 15 parametrů, s pomocí kterých je možné nastavit různé typy skenování. Detailnější popis použití je uveden v dokumentaci aplikace.

Příklady:

```
$ sudo nmap -v -sF 192.168.0.0/24
```

```
$ sudo nmap -v -sX localhost
```

Provedení tzv. FIN a Xmas skenů, kde se nastavují hlavičky paketů. Podrobnější popis jednotlivých typů skenů lze získat v manuálu Nmapu.

```
$ sudo nmap -v -sW testovaciweb.cz
```

Specifikace portů a pořadí skenování – s pomocí tohoto parametru je možné specifikovat, které porty mají být skenovány, případně v jakém pořadí (vzestupně, sestupně, náhodně).

Příklady:

```
$ nmap -F 192.168.123.12
```

Zrychlené skenování. Aplikace Nmap v předvoleném nastavení skenuje 1000 nejčastěji používaných portů. Při parametru -F je tento počet zredukován o jeden řád na 100.

```
$ nmap -p ftp,http* 10.6.123.12
```

Pro definování cílových portů, které mají být oskenovány, je možné použít také jejich názvy, případně v kombinaci se zástupnými znaky. Například zástupný znak u parametru http* určuje, že se mají skenovat všechny porty, které mají v názvu http.

```
$ nmap -sU -sT -p U:53,111,137,T:21-25,80,139,8080 10.6.131.10
```

Uvedený příkaz demonstruje skenování UDP portů 53, 111, 137 a TCP portů 21–25, 129, 8080. Při definování UDP a TCP portů je potřeba určit také typ skenování (viz část *Technika skenování*).

Služby a jejich verze – tato kategorie nabízí parametry, které se dají využít pro zjištění, jestli na daném portu běží konkrétní služba a její verze. Informace, že na portu 25 běží SMTP server, nemusí být vždy dostačující. S pomocí parametrů z této sekce je možné zjistit také verze použitého SMTP serveru.

Skriptování – jednou ze silných vlastností utility Nmap je možnost tvorby vlastních skriptů pro zefektivnění často se opakující práce. Při používání skriptů je ale třeba být opatrný a výrazně se doporučuje nepoužívat skripty získané od třetích stran (stažené z Internetu), pokud není autorem důvěryhodná osoba.

Jako skriptovací jazyk se používá Lua. Bližší informace o tomto jazyce je možné najít na webových stránkách:

Web: www.lua.org

Pro tvorbu skriptů je možné použít knihovnu informací, která obsahuje poměrně rozsáhlý seznam 323 argumentů rozdělených do 14 kategorií (viz obrázek 2.7), příklady použití v kódu a výstupy daného argumentu. Při každém popisovaném argumentu je uvedena adresa k hotovému skriptu, který je možné stáhnout a následně upravit podle vlastních potřeb bez nutnosti psát celý skript znovu.

NSEDoc																									
Index	NSE Documentation																								
NSE Documentation																									
Categories	Scripts <table border="1"> <tbody> <tr> <td>address-info</td> <td>Shows extra information about IPv6 addresses, such as</td> </tr> <tr> <td>afp-brute</td> <td>Performs password guessing against Apple Filing Pro</td> </tr> <tr> <td>afp-ls</td> <td>Attempts to get useful information about files from AFP of 1s.</td> </tr> <tr> <td>afp-path-vuln</td> <td>Detects the Mac OS X AFP directory traversal vulneral</td> </tr> <tr> <td>afp-serverinfo</td> <td>Shows AFP server information. This information includ hardware type (for example Macmini Or MacBookPro).</td> </tr> <tr> <td>afp-showmount</td> <td>Shows AFP shares and ACLs.</td> </tr> <tr> <td>amqp-info</td> <td>Gathers information (a list of all server properties) from server.</td> </tr> <tr> <td>asn-query</td> <td>Maps IP addresses to autonomous system (AS) numb</td> </tr> <tr> <td>asn-to-prefix</td> <td>Produces a list of prefixes for a given ASN.</td> </tr> <tr> <td>auth-owners</td> <td>Attempts to find the owner of an open TCP port by que target system. The auth service, also known as identd,</td> </tr> <tr> <td>auth-spoof</td> <td>Checks for an identd (auth) server which is spoofing its</td> </tr> <tr> <td>backorifice-</td> <td>Performs brute force password auditing against the Be</td> </tr> </tbody> </table>	address-info	Shows extra information about IPv6 addresses, such as	afp-brute	Performs password guessing against Apple Filing Pro	afp-ls	Attempts to get useful information about files from AFP of 1s.	afp-path-vuln	Detects the Mac OS X AFP directory traversal vulneral	afp-serverinfo	Shows AFP server information. This information includ hardware type (for example Macmini Or MacBookPro).	afp-showmount	Shows AFP shares and ACLs.	amqp-info	Gathers information (a list of all server properties) from server.	asn-query	Maps IP addresses to autonomous system (AS) numb	asn-to-prefix	Produces a list of prefixes for a given ASN.	auth-owners	Attempts to find the owner of an open TCP port by que target system. The auth service, also known as identd,	auth-spoof	Checks for an identd (auth) server which is spoofing its	backorifice-	Performs brute force password auditing against the Be
address-info		Shows extra information about IPv6 addresses, such as																							
afp-brute		Performs password guessing against Apple Filing Pro																							
afp-ls		Attempts to get useful information about files from AFP of 1s.																							
afp-path-vuln		Detects the Mac OS X AFP directory traversal vulneral																							
afp-serverinfo		Shows AFP server information. This information includ hardware type (for example Macmini Or MacBookPro).																							
afp-showmount		Shows AFP shares and ACLs.																							
amqp-info		Gathers information (a list of all server properties) from server.																							
asn-query		Maps IP addresses to autonomous system (AS) numb																							
asn-to-prefix		Produces a list of prefixes for a given ASN.																							
auth-owners		Attempts to find the owner of an open TCP port by que target system. The auth service, also known as identd,																							
auth-spoof		Checks for an identd (auth) server which is spoofing its																							
backorifice-		Performs brute force password auditing against the Be																							
auth																									
broadcast																									
brute																									
default																									
discovery																									
dos																									
exploit																									
external																									
fuzzer																									
intrusive																									
malware																									
safe																									
version																									
vuln																									
Scripts (show 332)																									
Libraries (show 88)																									

Obrázek 2.7 Knihovna argumentů

Knihovna je přístupná v online podobě na stránkách:

Web: <http://nmap.org/nse-doc>

Zkrácený příklad skriptu pro bezpečnostní audit hesla Oracle serveru s použitím metody hrubé síly:

```
description = [[Performs brute force password auditing against Oracle servers.
```

```
WARNING: The script makes no attempt to discover the amount of guesses that can be made before locking an account. Running this script may therefor result in a large number of accounts being locked out on the database server.]]
```

```
-- @usage
-- nmap --script oracle-brute -p 1521 --script-args oracle-brute.sid=ORCL
<host>
-- @output
-- PORT STATE SERVICE REASON
-- 1521/tcp  open  oracle  syn-ack
```

Toto je pouze náhled elektronické knihy. Zakoupení její plné verze je možné v elektronickém obchodě společnosti eReading.