

Interpretace výsledků penetračních testů

Mgr. Karel Miko, CISA

miko@dcit.cz

DCIT, a.s., <http://www.dcit.cz>

K ČEMU BY (NE)MĚLY SLOUŽIT PENETRAČNÍ TESTY

(NE)SPRÁVNÉ ZADÁNÍ PRO PENETRAČNÍ TEST

VYPOVÍDACÍ HODNOTA PENTESTU -KDY (NE)PANIKAŘIT!

PRÁCE S NÁLEZY

BEZPEČNOST KONTRA FUKČNOST

- **K čemu rozhodně ANO**

- **Především: Ověření reálné odolnosti systému**
- Lze zhodnotit efektivitu procesů dohledu/monitoringu (ve variantě „přepadovka“)
- Může obsahovat netradiční metody (DoS útoky, trojské koně, sociální inženýrství, ...)
- Lze najít chyby v „custom“ kódu (ty nejsou v globálních DB zranitelností)

- **K čemu rozhodně NE**

- Zkoumá jen to, co je zjistitelné po síti (nezhodnotí nastavení řady věcí „uvnitř“ systému)
- Nedává ucelený obraz o bezpečnosti systému
- Není vhodný pro testování izolovaných komponent
- Nenahrazuje code review
- Black-box varianta negarantuje prověření 100% systému (zejména u aplikací)

- Vymezení pojmu penetrační test (pro jistotu)
 - Penetrační test je **posouzení úrovně bezpečnosti metodou pokusu o průnik** do testovaného systému / databáze / sítě / ...
 - Zcela jednoznačně se jedná o **technickou formu posouzení** (audit) bezpečnosti
 - Metodami i použitými nástroji **blízký reálnému útoku** (nejedná se o pouhé spuštění nástroje/scanneru)
 - Penetrační test má **mnoho variant** (interní, externí, aplikační, wifi, dialup, bluetooth, ...)
- Občas bývá za penetrační test chybně považován Vulnerability Assessment
 - Jedná o čistě mechanickou/strojovou záležitost (false-positives)
 - Neobnáší demonstraci nalezených slabín (stačí méně knowhow)

- Co je možné podrobit penetračnímu testu?
 - Testovat lze prakticky cokoli u čeho existuje riziko „nabourání“
 - Což často vede k megalomanským zadáním
 - Nutno balancovat šířku a hloubku testů (musí zadavatel)
 - Čím širší a/nebo hlubší tím dražší
- Prověřit penetračním testem veškerá zařízení?
 - U externího testu (z Internetu) – ANO
 - U interního: firma 60+ zaměstnanců – neefektivní
 - U interního: firma 200+ zaměstnanců – téměř nereálné
 - Nestačí zadat „naše interní síť = 100 serverů + 1000 stanic“
 - Je možné (a běžné) kombinovat penetrační test (detailní) s vulnerability assessmentem (pouze strojový)

- „Obyčejný“ pentest vs. pentest WWW aplikací
 - Dnes v podstatě samostatné disciplíny
 - V zadání penetračního testu je vhodné explicitně zmínit, zda je požadováno důkladné prověření WWW aplikací
 - Zadání testu WWW aplikací je složitější (testovací účty, ...)
 - WWW aplikace má smysl testovat jak z Internetu tak zevnitř
- Výsledky penetračních testů velmi rychle zastarávají
 - Pokud nezpracujete výsledky do cca 6 měsíců, významně ztratí na vypovídací hodnotě
 - Raději rozdělte test v čase do několika samostatných etap
- Zcela nesrozumitelné zadání
 - „Nabídněte cenu testu 1 IP adresy“ (my si to vynásobíme sami)

- Rozsah testů lze omezit i časem
 - „Poptáváme specialistu na 3 dny on-site testů“ (ať se ukáže, kam se dostane)
 - Lze, ale musíme vědět, co chceme zjistit
 - Používá se zejména u obtížně ohraničitelných testů (např. test odolnosti velkých MS Windows prostředí)
- „Custom“ aplikace testovat při dodávce (před releasem)
 - Speciálně u WWW aplikací je penetrační test vhodné akceptační kritérium před spuštěním do provozu
 - Pozor: i menší upgrade může vnést do aplikace zásadní slabiny
- Testování „krabicových aplikací“
 - Poměrně běžně obsahují celkem závažné slabiny
 - Uvědomte si, že děláte práci (platíte) za výrobce SW

- Penetrační test nemá z principu ambici dát úplnou informaci o stavu bezpečnosti
 - Nestačí mít 99% systému v pořádku, tester se snaží najít to 1% (v případě průniku je jedno, jestli bylo špatně 1% nebo 50%)
 - Tester postupuje cestou „nejmenšího odporu“ – pokouší se proniknout přes nejslabší místa (zbytek není až tak zajímavý)
 - V případě průniku obvykle test „končí“ (nelze vyloučit, že může existovat i další možnost napadení)
- Penetrační test není žádné teoretizování
 - Demonstrováný průnik je obvykle tvrdá realita a lze jej jen velmi obtížně zpochybnit
 - Pokud se do systému nabourá specialista (v řádu jednotek dní) může totéž dosáhnout např. technicky zdatný zaměstnanec

- Když test nic nenajde – buďte na pozoru
 - Buď je testovaný systém dobře zabezpečen nebo testy nebyly dostatečně důkladné
 - Např. tlak na cenu → omezení kapacit → menší detail testu
 - Obtížně zhodnotit, neboť obvykle není test s čím srovnat (paralelní test od různých dodavatelů není obvyklý)
 - Kvalita testera se srovnává obtížně
- Není nález jako nález
 - Pentest by neměl obsahovat „false-positives“ nálezy
 - Vyžadujte ke každému nálezu doporučení (byť by mělo být částečně obecné)
 - Neděste se: někdy i na první pohled závažné nálezy lze akceptovat

- Nálezy je nutné kategorizovat
 - Základní ohodnocení nálezů podle závažnosti provede dodavatel (např. high, medium, low) – je to pouze jeho názor
 - Rozdělte si nálezy podle vlastních priorit, ty nemusí být identické s pohledem dodavatele
 - Zohledněte, které opatření budete implementovat vlastními silami (zohledněte své kapacity) a které přenesete na externisty
- Získejte maximum doplňujících informací
 - Prodiskutujte s dodavatelem praktickou zneužitelnost odhalených zranitelností, tester má často k dispozici pouze jeden úhel pohledu
 - Využijte specialistů (na konzultace/diskuze) dokud projekt běží, po podpisu akceptačního protokolu to bude obtížnější

- **Ověřovací (nikoli opakované) testy**
 - Pokud se s dodavatelem dohodnete předem, obvykle je schopen provést po opravách velmi rychlé ověření (1-2 člověkodny)
 - Obvykle nepotřebujete zopakovat celý test (pokud, tak s delším časovým odstupem)
- **Nálezy a jejich opravy v aplikacích**
 - Bývají nejnáročnější – nejedná se o úpravu nastavení nýbrž o změny v kódu (J2EE, .NET, ...)
 - Ve většině případů nejste schopni vyřešit vlastními silami
 - Optimální je mít s dodavatelem smluvně podchyceno, že závažné bezpečnostní chyby odstraní jako reklamaci (koneckonců jste mu za své peníze našli defekty v jeho díle)

- Penetrační test si kupujete, aby chyby hledal (ne řešil)
 - Tester objektivně nemusí být schopen navrhnout správné řešení (nezná celý kontext, jeho specializace je chyby hledat)
- Najít slabinu je často jednodušší než ji napravit
 - Některá doporučení mají povahu „hraběcí rady“ (diskutujte je)
 - Ne každá nebezpečná věc se dá vypnout
 - Občas apriori odpor: „když to funguje, tak to nebudeme měnit“
- Všechny nálezy pentestu pravděpodobně nevyřešíte
 - U interního testu je téměř pravidlem
 - U starších aplikací bývají jakékoli změny obtížné
- Tradiční protipóly – funkčnost vs. bezpečnost
 - Business požadavky často proti bezpečnosti např. „neobtěžovat“ heslem, zavirovaný klient taky klient, ...

- Kontakt:
 - Karel Miko
 - DCIT, a.s.
 - miko@dcit.cz

- V případě zájmu:
 - Podrobnější informace a vzory výstupních zpráv interních i externích penetračních testů na požádání e-mailem

