

Poslijediplomski specijalistički studij „Informacijska sigurnost“

Laboratorij za informacijsku sigurnosti i privatnost

Udruga MIPRO – Savjetovanje Sigurnost informacijskih sustava

Sigurnost upravljačkih sustava

Doc. dr. sc. Stjepan Groš
Izv. prof. dr. sc. Mario Vašak

Sveučilište u Zagrebu
Fakultet elektrotehnike i računarstva

Sadržaj

- Ukratko o predavanju
- Razvoj upravljačkih sustava prema IT-ju
- Incidenti u upravljačkim sustavima
- Istraživanje ranjivosti upravljačkih sustava
- Primjer analize jednostavnog sustava
- Što dalje?

O predavanju (1)

- Svrha

- Osvještavanje dionika koji su uključeni u dizajn, izgradnju, instalaciju, nadzor i održavanje upravljačkih sustava
- Potaknuti raspravu o sigurnosti upravljačkih sustava u Hrvatskoj

- Za koga je predavanje?

- Stručnjake koji se bave razvojem, implementacijom i održavanjem raznih upravljačkih sustava...
- ... **ali, nisu stručnjaci za informacijsku sigurnost.**

O predavanju (2)

- Na predavanju su radili:
 - Groš
 - Područja interesa računalne mreže, operacijski sustavi, sigurnost navedenih sustava i općenito sigurnost
 - Vašak
 - Područje interesa: upravljački sustavi za obnovljive izvore energije, zgrade i infrastrukturne sustave, te u industrijskim postrojenjima
 - Jelenković
 - Područje interesa ugrađeni sustavi (engl. embedded) i operacijski sustave

Kakvi su upravljački sustavi nekada bili...

- Izolirani
 - „Air-gap principle”
- Specifična tehnologija
 - Sklopovlje
 - Programska podrška
 - Komunikacija
- Izrađeni po narudžbi
- *Sigurnost temeljena na izolaciji i skrivanju (engl. obfuscation)*

... i kakvi su danas ...

- Upotreba komercijalnih „off-the-shelf” komponenti
 - Windows/Linux operacijski sustavi, osobna računala, mrežni uređaji
- Upotreba standardiziranih tehnologija
 - Mrežni protokoli (TCP/IP/Ethernet)
- Spajanje na Internet i integracija s poslovnim sustavima
 - Radi lakšeg pristupa i održavanja
 - Upravljanje korištenjem informacija dostupnih preko mreže (npr. vremenske prognoze)
 - Dohvat podataka bitnih za upravljanje poslovanjem

... ipak neke stvari se nisu promijenile

- Kritični sustavi
 - Pogreške u radu mogu biti katastrofalne!
- Dugogodišnja upotreba
 - Sustavi se upotrebljavaju godinama, desetljećima
- Mogu biti na teško dostupnim ili nedostupnim područjima
 - Raspodijeljeni po velikoj geografskoj površini
- Mogu sadržavati velik broj primitivnih komponenata

Okolina i prijetnje

- U razvoju upravljačkih sustava vodi se briga o
 - Fizičkoj sigurnosti (engl. safety)
 - Pouzdanosti (engl. reliability)
 - Raspoloživosti
- Prijetnje koje se razmatraju **djeluju slučajno**
- Novost su **namjerne prijetnje**
 - Kriminalne skupine, nezadovoljni (bivši) zaposlenici, teroristi, nacionalne države, aktivisti
 - Ne ponašaju se u skladu sa statističkim modelima kojima se modeliraju slučajne prijetnje

Što je novog iz informacijske sigurnosti

- Općenito sigurnost čine (minimalno) tri svojstva
 - Tajnost (engl. Confidentiality), Integritet (engl. Integrity), Raspoloživost (engl. Availability)
- U poslovnoj okolini koriste se *informacijske tehnologije* (IT)
 - Najbitnija je *tajnost informacija*, a potom integritet i raspoloživost
- U upravljačkim sustavima koriste se *operacijske tehnologije* (OT) – najbitnija *raspoloživost*, a potom integritet i tajnost
- **IT i OT konvergiraju s obzirom na korištene tehnologije!**
 - **interes za sigurnost u upravljačkim sustavima (engl. cyberphysical security)**

Treba li brinuti o sigurnosti u upravljačkim sustavima?

- Što kažu proizvođači opreme i sustava (ako ih se uopće nešto pita!)
 - Naši sustavi/komponente su sigurne!
 - Mi brinemo o sigurnosti!
- Neka pitanja
 - Jesu li proizvođači u pravu? Kako im možemo vjerovati?
 - Je li to dovoljno kako bi krajnji proizvod bio siguran?
 - Je li to dovoljno kako bi sustav u upotrebi bio siguran?
- Sve to, a i više, je već puno puta viđeno u sigurnosti informacijske tehnologije

INCIDENTI

Stuxnet

- Primjer narušavanja sigurnosti postrojenja za obogaćivanje urana
- Vrlo sofisticiran i ciljan napad!
- Vjerojatno najpoznatiji i najčešće spominjani slučaj
- Baš zato nećemo puno o tom primjeru!

Napad na Ukrajinski energetska sustav (1)

- U cijelom događaju još je dosta stvari nejasno, ali u ovom trenutku je vrlo izvjesno da se radi o kibernetičkom napadu
- Tri komponente napada
 - Zloćudni kod (engl. malware)
 - DoS na telefonske sustave korisničke podrške
 - Za sada nepoznat način postizanja fizičke štete
 - Zloćudni kod ili direktna interakcija napadača s upravljačkim sustavima
- Direktni utjecaj na transformatorske stanice zbog kojih je 80,000 korisnika ostalo bez električne energije
- Oporavak brzim prebacivanjem na ručno upravljanje

<https://ics.sans.org/blog/2016/01/09/confirmation-of-a-coordinated-attack-on-the-ukrainian-power-grid>

Napad na Ukrajinski energetska sustav (2)

- Što je za sada poznato da se dogodilo
 - Napadači pokrenuli inicijalne napade na produkcijske SCADA sustave
 - Zarazili radne stanice i poslužitelje
 - Zaslijepili dispečere DoS napadima
 - Djelovali s ciljem oštećivanja SCADA sustava
 - Otežavanje oporavka
 - Otežavanje forenzičke istrage
 - Preplavili korisničku podršku kako bi spriječili prijavu problema
- Još je puno nepoznanica te je potrebno vrijeme da se utvrde sve činjenice

Napad na Njemačku čeličanu

- Kraj 2014. godine
- Za ulazak u sustav korišten je napredni društveni inženjering
 - „Spear phishing” napad na operatere industrijskih procesa
 - Elektronička pošta je sadržavala zloćudni kod u privitku
 - Nakon pokretanja zloćudni kod je uspostavljao komunikaciju s napadačima
- Nakon ulaska napadači su prešli na upravljačku mrežu te ugasili visoku peć i na taj način prouzročili značajnu fizičku štetu

http://ics.sans.org/media/ICS-CPPE-case-Study-2-German-Steelworks_Facility.pdf

Ostali incidenti

- Pojedini incidenti ne dođu do upravljačke mreže
 - Ne zbog zaštite već zbog nedostatka motiva napadača
- Nisu svi incidenti poznati iz dva razloga
 - Incidenti prođu neopaženo
 - Kada se dese zataškavaju se iz raznih razloga ili se ne žele objaviti informacije
- Na Internetu postoji baza incidenata specifično vezanih uz upravljačke sustave
 - The Repository of Industrial Security Incidents

ISTRAŽIVANJA RANJIVOSTI

Sigurnost upravljačkih sustava vlakova

- Istraživanje djelomično objavljeno ove godine na 32C3 (*32nd Chaos Communication Congress*)
 - Istraživanje obavila grupa pod nazivom *SCADA StrangeLove*
 - Dijelovi istraživanja napravljeni su po narudžbi za pojedine željeznice te su pod NDA i nisu objavljeni
- Identificirali sigurnosne probleme u upravljačkim sustavima vlakova
 - Zaključak: Nije teško kompromitirati upravljačke sustave vlakova ali zahtjeva specifična znanja i okoline za testiranje.
- Napadači mogu biti prvenstveno nacionalne države.

<http://www.securityweek.com/trains-vulnerable-hacker-attacks-researchers>

Sigurnost upravljačkih sustava vozila

- Sve više informacijskih tehnologija prisutno u automobilima
 - Kupci traže a proizvođači se takmiče tko će staviti više elektroničkih sustava u automobile – računala, komunikacijske mreže
 - Pretvaranje automobila u *pametne telefone*
 - Ti elektronički sustavi povezani su s upravljačkim sustavom
- Demonstracija napada na Jeep Cherokee tijekom vožnje na autocesti
 - Ranjivost zabavnog sustava omogućila je bilo kome tko zna IP adresu pristup automobilu i upravljanje njime

<http://www.wired.com/2015/07/hackers-remotely-kill-jeep-highway/>

Sigurnost PLC uređaja

- **INTERNET-FACING PLCS - A NEW BACK ORIFICE**

Johannes Klick & Stephan Lau & Daniel Marzin & Jan-Ole Malchow & Volker Roth

BlackHat US 2015.

- PoC pretvaranja PLC-a spojenog na Internet u *gateway* koji omogućuje pristup internoj mreži
 - Konkretno na primjeru Siemens PLC
 - Na PLC-u ne postoji ispravna autentifikacija zbog čega je omogućen jednostavan pristup
- Implementirani SNMP skener i SOCKS posrednički poslužitelj – instalacija bez prekida rada PLC-a!

<https://www.blackhat.com/us-15/briefings.html#internet-facing-plcs-a-new-back-orifice>

Još problema

- Svi problemi koji se mogu naći u IT-ju zbog konvergencije mogu se pronaći i u OT-u
 - Zloćudni kod (engl. malware), ranjivosti u operacijskim sustavima i aplikacijama, društveni inženjering (engl. social engineering)
- Upravljačka oprema ima i svoje specifične probleme
 - ICS-CERT

Ostali upravljački sustavi

- Medicinska oprema i uređaji
 - Medicinska oprema također sve više koristi „off-the-shelf” komponente
 - Omogućuje priključak na računalnu mrežu radi dohvata podataka
 - Korištenje bežičnih mreža
- Internet stvari
 - Cilj je povezivanje svih mogućih uređaja na Internet
 - Frižideri, mašine za pranje rublja, televizori, ...
 - Povezuju se uređaji kod kojih se ne vodi računa o sigurnosti
 - Niti oni koji ih povezuju vode računa o sigurnosti

PRIMJER ANALIZE TIPIČNOG SUSTAVA

Sigurnost upravljačkog sustava tvornice

Analiza mogućnosti ulaska napadača

- Analiza sigurnosti primjenom površine napada (engl. attack surface)
 - *Površina napada* su sva potencijalna mjesta ulaza napadača
- Površina napada upravljačkog sustava tvornice
 - Internet pristup preko kojeg napadači mogu pokušati ući u sustav
 - „Legalne” veze u mreži, ali i one nepoznate
 - Zaposlenici
 - Surfanje po zaraženim Web stranicama
 - Korištenje USB uređaja/CD-ROM diskova
 - Otkrivanje tajnih podataka (npr. lozinke, gubljenje računala)

Nakon ulaska

- Napadač prikriva tragove te se kreće po mreži prema upravljačkim dijelovima
- Potencijalne ranjivosti
 - Ethernet mreža nezaštićena
 - Skok između upravljačke i poslovne mreže nije zaštićen (u ovom slučaju)
 - Na upravljačkoj mreži koristi se opet Ethernet
 - Operacijski sustavi i aplikacije
 - Upravljačko računalo
 - Programabilni logički sklopovi (PLC)

Industrijski Ethernet

- Primjer preklopnika
 - Industrial Ethernet Switches SCALANCE X-300 / X-400
- Radi se o preklopniku s mogućnostima koje imaju „klasični” preklopnici
 - (R)STP, VLAN, SNMP, ...
- Ethernet je mreža koju je teško zaštititi

Zaštita (1)

- Zaštita se mora provoditi u svakom koraku životnog ciklusa sustava
- *Dizajn i izgradnja sustava*
 - Analiza potencijalnih prijetnji
 - Upotreba tehnologija i proizvoda koje nemaju poznatih ranjivosti
 - Ako ima ranjivosti treba upotrijebiti dodatne zaštitne mehanizme
- *Implementaciju/Puštanje u pogon (comissioning)*
 - Tijekom implementacije mora se u potpunosti provesti zaštite predviđene tijekom dizajna sustava

Zaštita (2)

- *Održavanje*
 - Procjena rizika – taktički alat
 - Edukacija
 - Stalno praćenje zbivanja
 - Redoviti nadzor sustava – revizije, penetracijska ispitivanja, ispitivanja ranjivosti
 - Primjena dobrih praksi

ŠTO DALJE?

Edukacija

- Razna certificiranja
 - SANS
 - FER InfoSig
- ENISA preporuka za certificiranje
 - Domene znanja koje je potrebno pokriti certificiranjem
- Praćenje raznih hakerskih i znanstvenih konferencija

<https://www.enisa.europa.eu/activities/Resilience-and-CIIP/critical-infrastructure-and-services/scada-industrial-control-systems/certification-of-cyber-security-skills-of-ics-scada-professionals>

Istraživanje i razvoj

- Sigurnost u IT sustavima je vrlo problematična
 - Nema „rješenja” koje će dati potpuno siguran sustav
 - Vrlo intenzivna istraživanja
- Upravljački sustavi unose svoja specifična svojstva
 - Specifična svojstva znači da rješenja za IT sustave često nisu direktno primjenjiva na OT sustave
 - Najčešća metoda zaštite u IT sustavima je „detect & patch”, neprimjenjiva u upravljačkim sustavima

Kako stoji Hrvatska po tom pitanju?

- **Zna li itko?**
- Shodan

The screenshot displays the Shodan search engine interface. The search query is 'port:502 country:HR'. The results are categorized into 'TOP COUNTRIES', 'TOP CITIES', 'TOP ORGANIZATIONS', and 'TOP PRODUCTS'. The 'TOP COUNTRIES' section shows Croatia with 23 results. The 'TOP CITIES' section lists Core (4), Zagreb (1), and Split (1). The 'TOP ORGANIZATIONS' section lists Hrvatski Telekom d.d. (11), VIPnet.d.o.o. (4), Optima Telekom (2), Croatian Academic and Res... (2), and Mobile Services (1). The 'TOP PRODUCTS' section lists BMX P34 2020 (6).

The main results area shows the following entries:

- 161.53.131.51**
IP: nadorz.lib.hr
Croatian Academic and Research Network
Added on 2018-01-08 12:12:34 GMT
Croatia
Details
Unit ID: 0
-- Slave ID Data: Illegal Function (Error)
-- Device Identification: Illegal Function (Error)
Unit ID: 255
-- Slave ID Data: Gateway Target Device Failed To Respond (Error)
-- Device Identification: Gateway Target Device Failed To Respond (Error)
- 37.244.136.49**
VIPnet.d.o.o.
Added on 2018-01-06 01:14:32 GMT
Croatia, Core
Details
Unit ID: 0
-- Device Identification: Schneider Electric BMX P34 2020 v2.5
-- CPU module: BMX P34 2020
-- Memory card: BHMVRS008MP
-- Project Information: Station - V6.0
-- Project revision: 0.0.219
-- Project last modified: 2013-07-30 15:02:28
Unit ID: 255
-- Device Identification: Schneider EL...
- 212.92.194.196**
Metronet telekomunikacije d.d.
Added on 2018-01-05 15:53:19 GMT
Croatia
Details
Unit ID: 0
-- Device Identification: SE-Elektronik G 02 90 00 V02.01.18
- 178.160.57.32**
Hrvatski Telekom d.d.
Added on 2018-01-03 17:31:28 GMT

Dodatna literatura i izvori na Internetu

Cheminod, Manuel, Luca Durante, and Adriano Valenzano. "Review of security issues in industrial networks." *Industrial Informatics, IEEE Transactions on* 9.1 (2013): 277-293.

SCADA / ICS | Information Security News, IT Security News & Expert Insights:
<http://www.securityweek.com/scada-ics>

SANS ICS: Industrial Control Security, <https://ics.sans.org/>

SCADASEC-L Mailing List, http://www.infracritical.com/?page_id=53

BlackHat konferencija

Razne znanstvene konferencije