

Langattomien verkkojen tietosuojapalvelut

Juha Kalm

Valvoja: Prof. Jorma Jormakka

Ohjaaja: FM Kari Lehtinen

Sisältö

- Työn tausta & tavoitteet
- Käytetty metodiikka
- Työn lähtökohdat
- IEEE 802.11 –verkkojen tietoturva
- Keskeiset tulokset
- Demonstraatiojärjestelmä
- Oman työn osuus
- Johtopäätökset

Työn tausta

- Langattomien verkkojen käyttö yleistyy jatkuvasti
- Entisten piirikytkentäisten verkkojen sijaan uudet verkot useimmiten pakettikytkentäisiä
- Sekä paikalliset langattomat verkot, että etätyöyhteydet ja niihin liittyvät päätelaitteet suojattava
- Ratkaisun tulee olla riippumaton access mediasta (WLAN, GPRS, UMTS etc.)

Työn tavoitteet

- Kartoittaa olemassa olevat tekniikat langattomien verkkojen turvaamiseksi
- Valita ratkaisu, annettujen reunaehtojen puitteissa, jatkokehittelyä varten
- Rakentaa ja raportoida valittu ratkaisu

Käytetty metodiikka

- Reunaehtojen määrittely
- Kirjallisuustutkimus
- Olemassa olevan järjestelmän evaluointi
- Demonstraatiojärjestelmän suunnittelu, rakennus ja evaluointi

Työn lähtökohdat 1/2

- Langattomien verkkojen avoin luonne aiheuttaa ongelmansa
 - Selkeät rajat puuttuvat
 - Liikenteen kuuntelu useissa tapauksissa helppoa
 - DoS –hyökkäyksien esto lähes mahdotonta, mutta havaitseminen tyypillisessä tapauksessa helppoa
 - Pääsynvalvonta ja salaus kriittisiä, koska itse verkkoa on käytännössä mahdotonta erottaa ympäristöstä

Työn lähtökohdat 2/2

- Etäyhteyskäyttö on yleistynyt
 - Etenkin pakettikytkentäiset yhteydet yleistyneet
 - Perinteiset soittosarjat eivät ole käyttökelpoisia
 - Pakettikytkentäisten verkkojen fyysinen terminointi yrityksen omaan tietoliikenneverkkoon ei ole usein taloudellisesti järkevää
 - Uudet matkapuhelinteknologiat mahdollistavat entistä nopeammat etäyhteydet myös mobiilisti
 - Etätyöyhteyksiä halutaan käyttää myös tienpäältä

IEEE 802.11 –verkkojen tietoturva

- IEEE 802.11b –standardin mukaisia WLAN -verkkoja on käytetty jo vuosia
- WLAN –verkkojen tietoturvaso on havaittu riittämättömäksi
 - Käyttäjien ja ylläpitäjien toimet
 - Tekniset rajoitukset
 - Tekniikassa ilmenneet viat

Käyttäjien ja ylläpitäjien toimet

- Langattomien verkkojen suurimpana tietoturvaongelmana on edelleen käyttäjän ja ylläpidon toiminta
 - Merkittävä osa liikenteestä salaamatonta
 - Pääsynvalvontalistoja ei ylläpidetä (MAC)
 - Verkkonimi julkisena jne.
- Pahimmassa tapauksessa luvaton käyttö voi tapahtua jopa tahattomasti


Tekniset rajoitukset 1/2

- Avoin taajuusalue
- Millä tahansa WLAN –kortilla varustetulla koneella voidaan oletusarvoisesti liittyvä verkkoon
- Verkot, enemmän tai vähemmän, julkisesti näkyviä (SSID)
- Vahvan autentikoinnin toteuttaminen standardin puitteissa hankalaa

Tekniset rajoitukset 2/2

- WEP –salaus alun perin 40 bittinen +IV
- WEP –salauksen heikkoudet
 - Salauksen tekninen toteutus heikko
 - Askeltava initialisointivektori
 - Heikot IV:t helpottavat salauksen murtamista (tilastolliset menetelmät)
 - Staattiset salausavaimet hankaloittavat ylläpitoa
- Salauksen toteutuksessa valmistajasta riippuvia ratkaisuja

WEP -salaus


Tekniset rajoitukset ovat vähenneet

- 40bit => 104bit WEP (+IV)
- Initialisointivektorien valinta kehittynyt
 - askellus => satunnainen => WKA (Weak Key avoidance) eli heikot IV:t ohitetaan
 - Tunnettujen heikkojen avainten määrä kasvanut
- Suljetut verkot (SSID:tä ei yleislähetetä)
- MAC – ja protokollasuodatus yleistyneet

Tekniikassa ilmenneet viat

- WEP –salaus haavoittuvainen hyökkäyksille
 - Etenkin alkuperäinen toteutustapa (40bit WEP yhdistettynä askellus IV:n käyttöön) helppo murtaa
- Suljettu verkko ei todellisuudessa ole suljettu (SSID edelleen selväkielisenä)
- Pääte- ja asiakaslaitteiden tietoturvaominaisuudet usein riittämättömiä

Keskeiset tulokset / WEP

- WEP –salauksen käyttö järkevää ja riittävän turvallista seuraavien reunaehdoin
 - 104bit + IV aidosti satunnaiset salausavaimet
 - Kaikissa verkon päätelaitteissa täysi WKA tuki
 - Tiukka salausavainten hallinta
 - Suljetun verkon ja MAC suodatuslistojen käyttö
 - Verkon toiminta-alueen rajaaminen
 - Verkon käyttäjiä korkeintaan joitakin kymmeniä

Keskeiset tulokset / WPA

- WPA salaa liikenteen riittävän hyvin, mikäli PSK (Pre-Shared Key) aidosti satunnainen
- Ei aidosti standardoitu menetelmä
 - yhteensopivuusongelmat & kompromissit
 - tullaan korvaamaan IEEE 802.11i protokollalla
- WEP:n tavoin toimii ainoastaan WLAN – verkoissa
- Sopii käytettäväksi pienehköissä verkoissa yhtenäisellä laitealustalla

Keskeiset tulokset / IPsec + PKI

- Suojaustaso toteutettavissa tunnetusti vahvoilla algoritmeilla
- Standardoitu ratkaisu
 - Ei sitouduta tietyn valmistajan tuotteisiin
 - Eri ohjelmistojen ja laitteiden ristiin käyttö mahdollista
 - Sekä ohjelmisto- että laitteistopohjaisia ratkaisuja

Keskeiset tulokset / IPsec + PKI 2


- Ratkaisu käytännössä täysin riippumaton liityntäteknikasta
 - Suojaus toteutettu IP –protokollan päälle
 - ⇒Sopii käytettäväksi mm. WLAN, Hiperlan, GPRS ja UMTS –verkoissa
 - ⇒Mahdollistaa myös etätyöyhteydet (esim. ADSL tai ADSL + WLAN)
- Mahdollistaa myös laajojen verkkojen suojaamisen (useita tuhansia käyttäjiä)

Demonstraatiojärjestelmä

- Tavoitteena kehittää toimiva ratkaisu langattomien verkkojen tietoturvan toteuttamiseksi
 - Liityntäteknikasta riippumaton ratkaisu
 - Rakennettavan järjestelmän oltava kaikilta osiltaan riippumaton valmistajasta
 - Yhteensopivuus käytetyn PK –infrastruktuurin kanssa
- Rakentaa demonstraatiojärjestelmä testien pohjaksi
- Raportoida rakennettavan järjestelmän ominaisuudet ja mahdollisuudet

IPsec GW

WLAN Wired Backbone
10.123.0.0/16


Oman työn osuus

- Kirjallisuustutkimus
- Testiverkon suunnittelu, rakennus ja raportointi
- IPsec –protokollaan pohjautuvan järjestelmän suunnittelu olemassa olevaa PKI –infrastruktuuria hyödyntämällä
 - Ohjelmistopohjainen ratkaisu (Super FreeS/WAN)
 - Laitteistopohjainen ratkaisu (Cisco)
- Osallistuminen ohjelmistopohjaisen järjestelmän rakentamiseen
- Asiakasohjelmiston asetusten määrittelyn suunnittelu ja toteutus

Johtopäätökset

- Pienimuotoisissa verkoissa joissa tietoturvan taso ei ole kriittinen on WEP ja WPA edelleen käyttökelpoisia tekniikoita kunhan niiden rajoitukset ymmärretään
- Laajemmissa verkoissa IPsec & PKI käyttökelpoisempi ja turvallisempi
 - Parempi tietoturva
 - Laitteistoriippumattomuus tuo joustavuutta
 - Käyttäjien hallinta helpompaa
- Käyttäjä on edelleen heikoin lenkki