
 1

NEBEZPEČÍ ZVANÉ HACKING – Business World 8/2003

NEBEZPEČÍ ZVANÉ HACKING
Autor článku: Karel Miko – DCIT, s.r.o.

http://www.dcit.cz

Článek zveřejněn v časopise Business World 8/2003
http://www.businessworld.cz

Tento článek si klade za cíl přiblížit svět počítačového podsvětí, který bývá často
démonizován a je obvykle popisován s nádechem senzačnosti a navíc způsobem, který ne
vždy odráží skutečnou realitu.

Osobně nepatřím k žádným ilegálním živlům, nevedu dvojí život hackera pod skrytou
identitou, spíš bych se chtěl podělit se o informace, osobní názory a několikaleté
zkušenosti, které z této oblasti mám jako bezpečnostní specialista.

Co vůbec chápeme pod pojmem Hacking – obecně se jedná o aktivity související
s počítačovou kriminalitou, jejichž míra nebezpečnosti se může dramaticky lišit případ od
případu. V širším slova smyslu hacking zahrnuje záležitosti sahající od zneužívání či
napadání telefonních systémů – obvykle s cílem bezplatného volání apod. (tzv. pheaking),
dále přes shromažďování a šíření nelegálního software (tzv. warez), překonávání různých
ochran komerčních SW produktů, DVD disků ap. (tzv. crackování) až po „tradiční“
průniky do počítačových systémů nebo sítí. V tomto článku budu pojem hacking používat
právě pro ono „tradiční“ napadání a pokusy o neautorizovaný přístup k počítačovým
systémům.

Rád bych hned v úvodu rád zdůraznil, že Hacking je ilegální a i české zákony již řadu let
obsahují patřičné instrumenty pro postihování těchto aktivit. Ovšem jak už to v životě
chodí i nezákonné věci se prostě dějí a nezbývá než se s tím vyrovnat.

Historické ohlédnutí

Hacking je záležitost stará téměř jako samotné počítače, začátek lze vysledovat zhruba
v šedesátých letech, kdy za hackery byli považováni extrémně schopní programátoři, kteří
na tehdejších mainframech dokázali věci, které byly považovány za téměř nemožné (nikoli
však ilegální).

Sedmdesátá léta byla především ve znamení zneužívání telefonních sítí, zejména s cílem
bezplatného telefonování. V průběhu této dekády se začaly objevovat první organizované
skupiny hackerů.

V osmdesátých letech se začal rozvíjet ARPANET, jenž se postupně přeměnil v dnešní
Internet. Význačným momentem z hlediska současných hrozeb byl rok 88, kdy Robert
Moris vyrobil a vypustil The Internet Worm, jednalo se sebereplikujícího se červa
napadajícího UNIXové systémy a automaticky se šířícího – vzpomeneme-li červa SQL-
Slammer z počátku roku 2003 musíme bohužel konstatovat, že z některých věcí jsme se
dodnes nepoučili.

V devadesátých letech získal Hacking podobu, ve které ho známe dnes tj. pronikání do
systémů zneužitím chyb a slabin v programech či operačních systémech, typicky
prostřednictvím počítačových sítí. Přišli rovněž nové viry, červi, DoS útoky apod.
Z mediálně nejznámějších Hackerů tohoto období zmíním legendu Kevina Mitnicka
odsouzeného v roce 95 za zcizení cca 20 tisíc čísel kreditních karet.

http://www.dcit.cz/
http://www.businessworld.cz/

 2

NEBEZPEČÍ ZVANÉ HACKING – Business World 8/2003

Z prostředí nám bližšího bych uvedl skupinu CzERT působící v letech 96-98 v Čechách a
na Slovensku, která je dodnes zastřena nejasnostmi a pokud vím nebyla a asi nikdy
nebude odhalena.

Když se řekne Hacker

Nebudu zde plýtvat místem a opisovat psychologický a mentální profil hackera jako
zneuznaného génia, samotáře trávícího 24 hodin denně u počítače a zcela neschopného
vést jakýkoli společenský život či trpícího frustracemi z nedostatku sexu. Myslím, že toto
je pouze jakýsi mediální obraz hackera, který se snaží vytvořit psychologové na základě
svých dedukcí, případně pokus o zobecnění závěrů učiněných na základě několika
jedinců, které se podařilo odhalit.

Osobně si troufnu tvrdit, že hackeři nejsou identifikovatelní podle vzhledu či jiných
vnějších projevů. Tito lidé pracují často u velkých zavedených IT či Telco firem (nikoli
nutně jako odborníci na bezpečnost), mají partnera/ku, vedou běžný společenský život
jako kdokoli jiný. Svoji druhou identitu hackera navenek pochopitelně neinzerují – na
první pohled řadu z nich rozhodně nezařadíte do kategorie hacker.

Obecně je hacker člověk spíše mladý, vysoce schopný a znalý, dámy prominou, ale
obvykle muž, který může těmto aktivitám věnovat dostatek svého času.

Kromě uvedených schopností a času hacker potřebuje rovněž aktuální znalosti a patřičné
nástroje – obojí lze do jisté míry získat z dostupných internetových zdrojů, pokud je navíc
hacker členem nějaké uzavřené skupiny, sdílí s ostatními nejrůznější „exkluzivní“
informace či nástroje, které běžně na Internetu nenajdete.

Motivace hackera může být různá – od „zábavy“ na různé etické úrovni, přes zviditelnění
se v rámci komunity, prezentaci osobních postojů či protestů („hacktivism“) až po přímý
osobní prospěch (hackera či třetí osoby).

Zcela jistě by se našly i jiné motivy, každopádně já osobně nevěřím občas prezentovaným
ušlechtilým cílům hackerů tvrdících, že lidem svými činy v podstatě pomáhají, že chtějí
jen upozornit na problémy, a snažících se jako šlechetní hackeři odlišit od škodlivých
crackerů. Srovnal bych to s případem, kdy ekologové zničí drobnému českému zemědělci
lán geneticky modifikované kukuřice a vyvěsí na místě transparent „zachraňte deštné
pralesy“.

Ovšem ne každý kdo si říká hacker je opravdový hacker. Laciného efektu lze snadno
dosáhnout tím, že si stáhnete již hotový program pro napadení systému (tzv. exploit),
který napsal někdo jiný a prostě ho jen spustíte na oběť svého útoku, asi není třeba
dlouho diskutovat, že k tomuto příliš velké znalosti nepotřebujete. Tito rádoby hackeři,
kteří nejsou sami příliš odborně zdatní, ale umí šikovně využít práce jiných, bývají
nazývání „script kiddies“.

Bílé vs. černé klobouky

V současné době se ustálilo nepsané rozdělení hackerské scény na Bílé a Černé
klobouky, sami jistě tušíte, kteří jsou „ti dobří“ a kteří „ti zlí“.

• White Hats – někdy též etičtí hackeři, nezávislí experti a konzultanti, uznávané
individuality, komerční security laboratoře či jiní bezpečnostní profesionálové.
Slabiny, které tito lidé odhalí jsou obvykle zveřejňovány, na téma bezpečnost často
publikují, řada z nich se bezpečností živí.

• Black Hats – uzavřená společnost hackerů (nikoli jedna celosvětová, ale řada
drobných skupin), jejichž cílem je nalezení bezpečnostních slabin a jejich vyžití pro
„vlastní potřebu“. Řadu bezpečnostních slabin odhalí dříve než bílé klobouky, téměř
nikdy je nezveřejňují. Právě zde lze spatřovat počítačový underground s opravdovými
e-zločinci.

 3

NEBEZPEČÍ ZVANÉ HACKING – Business World 8/2003

Jen pro doplnění bych rád uvedl, že i když sledujete na Internetu různé hackerské zdroje
o bezpečnosti (jako např. oblíbená konference Bugtraq), téměř s jistotou si troufnu tvrdit,
že se stále pohybujete ve sféře bílých, neboť do sféry černých se pouhým klikáním po
Internetu nedostanete.

Metody průniků

Prakticky každý útok hackera zneužívá nějakou slabinu, kterou může být:

• chyba výrobce (přímo v aplikaci, operačním systému)

• chyba dodavatele nebo administrátora (špatné nastavení)

• chyba uživatele – tato „slabina“ se narozdíl od předchozích dvou velmi obtížně řeší

Nechci zde podrobně popisovat technické detaily konkrétních typů útoků, uvedu pouze
základní informace o některých z nich:

• Buffer Overflow (BOF) – poměrně velký okruh slabin, jejichž příčinou je
programátorská chyba díky níž dochází za jistých okolností k nežádoucímu přepsání
paměti, čehož lze zneužít pro spuštění vlastního kódu.

• Zneužití chyb ve WWW aplikacích – nejčastěji SQL injection či podobné variace, kdy
opět díky chybě programátora lze prostřednictvím manipulace s dynamickými
parametry WWW stránek (příp. cookies) proniknout na sever či neoprávněně získat
data.

• Síťové techniky – Sniffing (odposlech síťové komunikace), Spoofing (předstírání cizí
identity, obvykle IP adresy).

• Denial of Service (DoS) útoky – Flooding (zahlcení linky, zahlcení systému požadavky,
zahlcení e-mailovými zprávami, …), distribuované DoS (při současných technologiích
prakticky není obrany).

• Útoky na heslo – hádání/lámání hesel. Bohužel na rozdíl od výkonu počítačů
schopnosti lidí pamatovat si delší hesla stagnuje, proto tato velmi stará metoda je
stále velmi účinná.

Osobně považuji za největší slabinu v drtivé většině případů lidský faktor (tj. vlastní
zaměstnance), z konvenčních hrozeb vidím jako nejzákeřnější chyby ve WWW aplikacích
či jiných systémech vyvíjených na zakázku – jedná se o jedinečné chyby programátora
(vlastní zaměstnanec, či pracovník dodavatele), které žádný běžně dostupný scanner
obsahující databází jen těch nejrozšířenějších chyb neodhalí a často je vytvořena falešná
iluze bezpečí.

Bezpečnost je především business

Nesouhlasím s často používaným tvrzením, že bezpečnost je investice, která se vrátí. Je
to prostě náklad, který je potřeba účelně vynaložit. Za trefný považuji příměr k air-bagům
– taky si za ně řada lidí k ceně auta ráda připlatí, přičemž minimum z nich zažilo air-bag
v akci.

Nutno ovšem podotknout, že i když do bezpečnosti nainvestujete, nemáte vyhráno, neboť
bezpečnost není jednorázová záležitost, je to nekonečný cyklus. Navíc řada problémů není
řešitelná technicky, ale záleží na lidech, vnitřních procesech, firemní kultuře apod.

V souvislosti s náklady na bezpečnost bych rád uvedl, že úroveň bezpečnosti rozhodně
není přímo úměrná ceně technologie. Doporučuji volit především zavedené technologie,
které mají nějakou historii a jsou usazené, takové najdete jak mezi komerčními, tak
free/opensource produkty. Ve výsledku bývá podle mé zkušenosti nakonec rozhodující
kvalita konkrétních lidí (interních či externích), kteří technologii v daném prostředí
nasazují, i špičkovou technologii lze provozovat nebezpečně.

 4

NEBEZPEČÍ ZVANÉ HACKING – Business World 8/2003

Bohužel ani u renomovaných dodavatelů není zabezpečení dodávaných řešení
samozřejmostí, často garantují funkčnost jen na „své“ konfiguraci a instalací nového
patche (byť kritického z hlediska bezpečnosti) porušíte garanční podmínky a ztrácíte
nárok na záruční servis.

Několik poznatků z praxe

Ač s tím nemusíte souhlasit, hacking se týká opravdu každého, neboť globalizace není
v této oblasti jen prázdné heslo, ale realita. Rychlost a způsob šíření některých virů a
červů je asi jednoznačným důkazem, že prakticky kdokoli v dnešním propojeném světě
může být obětí nejnovějšího útoku. Z vlastní zkušenosti můžu potvrdit, že pokud připojíte
na Internet nové zařízení nebude trvat více než několik hodin než ho některý
z automatických prohledávačů objeví (co s ním udělá nechávám stranou).

Možná mi budete oponovat, že jste pro hackera nezajímavý objekt. Řada útoků ale nemá
za cíl se prolomit do jednoho konkrétního systému, ale plošně prohledává kusy Internetu
a na vybrané oběti opět plošně aplikuje připravený útok, a to bez ohledu na to jedná-li se
o banku či úschovnu zavazadel.

Dále je nutno si uvědomit, že bezpečnostní slabiny nevznikají, existují v systémech již
léta jen se o nich neví, v horším případě je znají jen někteří (Black Hats). Taky
nepodléhejte iluzi, že nabourat server znamená změnit WWW stránky, Vaší opravdovou
hrozbou jsou průniky bez viditelných projevů – často je Váš systém napaden jen proto,
aby mohl být použit jako přestupní stanice pro další útoky.

Pro řadu lidí to bývá překvapení, ale nabourat se do systému a plně ho ovládnout lze přes
jeden jediný otevřený port, byť je to např. šifrovaný přístup k WWW (443/tcp) – zde Vám
ani sebelepší firewall nepomůže, neboť komunikace s tímto portem prostě musí být
povolena.

Útok však nemusí přijít z vnějšku, prakticky v každém prostředí, které znám a nějakým
způsobem jsem se účastnil hodnocení jeho bezpečnosti byly identifikovány vážné slabiny
umožňující úspěšný průnik do interních systémů zaměstnancem. Dá se do jisté míry
spoléhat na to, že toho vaši uživatelé nejsou schopni, nicméně je třeba si uvědomit, že
v běžně používaných systémech může uživatel jediným neuváženým kliknutím
poskytnout veškerá svá práva nějakému spustitelnému kódu (podstrčenému s Internetu,
z elektronické pošty, reklamního CD apod.), který už bude vědět kudy na to.

Jak se bránit

V oblasti ochrany před útoky hackerů se nabízí tradiční technické prostředky jakými jsou
firewally, které jsou v současnosti prakticky téměř nutnost. Dále například Intrusion
Detection Systémy (IDS), které jsou především monitorovacím nástrojem umožňující
včasnou identifikaci podezřelých aktivit. IDS sice často nabízí i reakční mechanizmy,
jejich praktické využití a efektivita je však často přeceňována.

Zdánlivě nesouvisející oblastí obrany proti útokům jsou produkty z oblasti Content
security (nejen antiviry). Je totiž podstatně jednodušší uživateli nějakým způsobem
podstrčit škodlivý program (virus, červ, trojský kůň) a např. odposlechnout jeho heslo
přímo z klávesnice než složitě luštit zašifrovanou komunikaci.

Existuje taky řada kontrolních nástrojů jako například bezpečnostní audity na různé
úrovni detailu. Nejrozšířenější slabiny můžete poměrně jednoduše odhalit vlastními
silami s využitím scannerů zranitelností (komerční ISS, Netrecon, Retina;
free/opensource Nessus). Případně lze využít služeb externích firem a na důkladné
prověření svého systému si můžete „etického hackera“ najmout (tzv. penetrační test).

Z hlediska budoucnosti bohužel nelze očekávat obrat k lepšímu, statistiky vývoje počtu
bezpečnostních incidentů nemilosrdně pokračují ve strmém růstu.

