

2003. 9. 25.

KISA

wtsim@kisa.or.kr

목차

PART I.
PART II.

Part I. 해킹기술 동향

- •
- •
- •
-
- •

- ❑ Mail attachment viruses : Melissa , Love bug
- ❑ Distributed packet flooding denial of service attacks
 - Tribe Flood, trin00, DNS, mstream
- ❑ Attacks on DNS servers running BIND
- ❑ Exploits of unprotected Windows file shares
- ❑ FTP server compromises (wu-ftp, Netscape)
- ❑ IIS Web server attacks using published exploits
- ❑ Windows RPC
- ❑
- ❑

구분	과거	현재
보안 위반	Confidentiality, Integrity	Availability
해킹 기술	단일 기법	통합화(해킹+바이러스)
공격 대상	시스템	시스템 및 네트워크
피해 정도	지역적	대규모, 광역화
해킹 목적	개인 이익/과시	정치, 사회, 군사, 산업

2001		<ul style="list-style-type: none"> ▪ Ramen, Li0n, Red, Carko, Cheese, Sadmin/IIS
		<ul style="list-style-type: none"> ▪ 가 -> PC ▪ Sircam , CodeRed , Nimda
2002		<ul style="list-style-type: none"> ▪ NetBus, Sub7 가 ▪ SSH Linux ▪ MS SQL Spida (2002.5)
		<ul style="list-style-type: none"> ▪ Operserv (2002.10) ▪ (root DNS DDoS, 2002.10.21) ▪
2003		<ul style="list-style-type: none"> ▪ Slammer , GT bot, MircPack windows ▪ PC 가
		<ul style="list-style-type: none"> ▪ MS RPC ▪ MS Blaster, Sobig

DB

- CVE : 6000
- SecurityFocus : 9000

: SecurityFocus

- 10 가
- > > > ...
- '01 '02 81.5% 가
- 50%
- 1~2
 - Auto Scanning & Exploit Using Vulnerability, E-mail, Shared folder, IRC 가
 - Nimda Worm, Badtrans, ...
 -
 -
 - DDOS
- 15
- PC 가

□ CERCC - KR

	2001	2002	2003 5
()	5,333	15,192	14,236
()	65,033	38,677	18,584
()	74	74	23
()	6	12	6
	Nimda, Code red	Klez, Spida	Slammer

□ Win32

- , 가
- 2001
- 2001 가
- ,

- 2002 9 Linux.Slapper
- OpenSSL

- 2002 SMTP 가
- 50 8 가 SMTP 가
- 50 SMTP 가 2001

PC

☐ AOL (DDoS)

- : AOL
- 8 Windows
- Windows Null Passwd
-

srvsupp.exe	98k	Autocrat DDoS
wupdmgr32.exe	98k	Autocrat DDoS
trashmanx	169k	Syn Flooding Tool
temp2.exe	40k	
psexesvc.exe	60k	

Slammer

- MSDE2000 SQL2000 PC
- ,
- 가 ,
- CPU down
-
- . 10 7 가
- . Bank Of America 13,000 ATM

MS Blast

- MS RPC
- MS Blast
- Windows 2000, NT, XP (PC
- 20
- 2
- MS Blast
- MS RPC
- , 8.12

Slammer MS Blast

		1.25 (Slammer)	8.12 (MS Blast)
		<ul style="list-style-type: none"> • UDP (1 5 /) • 2 • : MS SQL (2.5) 	<ul style="list-style-type: none"> • TCP135 (20 /) • (8/16) MS DDoS • : PC(2000/XP) (450)
		•	• /
		•	• MS RPC (7/17)
		• (20)	<ul style="list-style-type: none"> • TRS · FAX (34) • .

- ✓ EICAR (European Institute for Computer Anti-Virus Research)
- ✓ Incidents.org
- ✓ CAIDA (Cooperative Association for Internet Data Analysis)
- ✓ Securityfocus
- ✓ Telecom-ISAC

- ✓ CERTCC - KR
- ✓ .
- ✓ .

□ EICAR (European Institute for Computer Anti-Virus Research)

- 92

- , , 가

가

-

. : ,

. ' :
:

. :
:

-

4

- . CDA : Cyber Defence Alliance
- . CIP : Critical Infrastructure Protection
- . Anti-Virus Practises
- . European Cyber Crime Initiative

-

SANS

(Incidents.org)

- ,
- 3000 (60)

IP Address	Host Name
64.23.60.41 ^{94001/93985}	ns1.newmeco.net
202.100.96.139 ^{104770/65096}	202.100.96.139
12.246.13.141 ^{77412/64106}	12-246-13-141.client.attbi.com
212.186.59.179 ^{160012/117622}	chello212186059179.12.vie.surfer.at
217.80.150.236 ^{19031/13200}	pD95096EC.dip.t-dialin.net
151.25.159.199 ^{20024/12639}	ppp-199-159.25-151.libero.it
193.60.161.82 ^{20484/9129}	is4094.tay.ac.uk
61.131.3.68 ^{6371/6246}	61.131.3.68
218.67.57.11 ^{8093/5544}	218.67.57.11
62.100.195.87 ^{4897/3}	anab-as2-user087.anabonline.net

CAIDA

CAIDA : Cooperative Association for Internet Data Analysis

- , ,
- ,

- ❖ : ,
- ❖ : ,
- ❖ Code Red , IP

copyright 2000 UC Regents. all rights reserved.

Telecom-ISAC ()

- IDS, ,

: IDS , ,

□ Securityfocus

- Bugtraq
- ARIS(Attack Registry & Intelligence Service)
- (105)

- IDS
-
- E-mail Alert, Report
- 가

(.)

- RTSD() .

⇒ 30

- (: IDS,)

⇒ 30

Part II. 네트워크 보안기술

-
-
- Firewall
- Intrusion Detection System
-
- Intrusion Prevention System
- Enterprise Security Management

- : IT 가 1138
- Antivirus, Firewall, VPN : 2005 95%
- IDS : 2005 60%
- IPS 43%

Security Solutions

- L7 Switch
- Router
- NAT
- Firewall
- Network IDS
- Server IDS
- PC IDS
- Intrusion Prevention System
- Virus Vaccine
- PC Security
- Mail Monitoring
- Web Monitoring

Firewall

- ◆ Perimeter Network Security

- ◆ IP ()

- ◆ ()

- ◆ IDS : DOS, DDOS

- ◆ Host IDS

- ◆

IDS

Network IDS

- ❑ False Positive
- ❑ Event Flooding
- ❑ Event Correlation
- ❑ 가
- ❑ Misused Detection
- ❑
- ❑
- ❑ Passive System

❑ Blackhole

Blackhole routing allows the administrator to take all malicious traffic and route it to a null IP address or drop it

eg) MS Windows Update

DDoS

❑ Sinkhole

Sinkhole routing is similar, except that the traffic is sent to an IP address where it can be examined.

Sink Hole Routers/Networks

© 2002, Cisco Systems, Inc. All rights reserved.

3

Intrusion Prevention System

❑ Code-Red Worm, Nimda Virus

❑ Intrusion Prevention Evolution

- ◆ Firewall
- ◆ Security Scanner
- ◆ Intrusion Detection System
- ◆ Intrusion Prevention Technology

- ◆ Firewall + IDS
- ◆ Secure OS
- ◆ L7 Switch

Enterprise Security Management

Event Correlation

- ◆ Firewall, IDS

