

Tetra Industriële Security

Gebruikersgroep

07 / 05 / 2015

Netwerkarchitectuur

Remote Access

Specifieke onderzoekspistes

Produktionenetzwerk

IT-netzwerk

Produktionenetzwerk

IT-netzwerk

Productionienetwerk

Tussennetwerk
DMZ

IT-netwerk

Productionenetwork

Tussennetwerk
DMZ

IT-netwerk

Scenario

Vraag: bepaalde toestellen uit het PRODUCTIENetwerk bereiken voor het ADMINISTRATIEF netwerk / DMZ

Antwoord: diverse manieren:

- 1:1 NAT (range)
- 1:1 NAT (device)
- Port Forwarding
- VPN
- (VLAN)

1:1 NAT (range)

Stel in op *RouterB*:

1:1 NAT

van 192.168.20.0 /24
naar 172.40.20.0 /24

Stel in op *RouterA*:

1:1 NAT

van 172.40.20.0 /24
naar 10.0.20.0 /24

Op die manier is bijv. toestel 192.168.20.15
transparant bereikbaar via adres 172.40.20.15
én via adres 10.0.20.15
... en zo ook alle andere 254 adressen

-> Althans op IP niveau (Layer3),
niet MAC (Layer2)

-> Groot veiligheidsrisico, firewalls worden
hierdoor omzeild

1:1 NAT (Device)

Stel in op *RouterB*:

1:1 NAT

van 192.168.20.15
naar 172.40.20.15

Stel in op *RouterA*:

1:1 NAT

van 172.40.20.15
naar 10.0.20.15

Op die manier is enkel toestel 192.168.20.15
transparant bereikbaar via adres 172.40.20.15
en via adres 10.0.20.15

-> Althans op IP niveau (Layer3),
niet MAC (Layer2)

-> Nog steeds veiligheidsrisico, firewalls
worden hierdoor omzeild

Port Forwarding

Stel in op *RouterB*:

Port Forward

van <externB> poort 8000
naar 192.168.20.15 poort 80

Stel in op *RouterA*:

Port Forward

van <externA> poort 8080
naar <externB> poort 8000

Op die manier is enkel poort 80 van toestel
192.168.20.15 bereikbaar door naar de *routerB*
te connecteren op poort 8000
of *routerA* op poort 8080

- > Meestal kan hier bijkomstig het bron IP bij
gekozen worden (hogere beveiliging)
- > Althans op IP niveau (Layer3),
niet MAC (Layer2)
- > Kleiner veiligheidsrisico, *RouterB* wordt
hierdoor omzeild

1:1 NAT (range) 1:1 NAT (Device) Port Forwarding

ONDERZOEKSPISTES:

Routeerbaarheid van protocollen
- modbusTCP, Profinet, e.a ?

Beïnvloeding performantie?

VPN

Veel VPN oplossingen zijn niet ontwikkeld uit veiligheid, maar om een oplossing voor afstandsbeheer te ontwikkelen.

De veiligste oplossing is het gebruik van **ondertekende certificaten**.

Onderteken (of laat ze ondertekenen) door een zogenaamde *Certificate Authority (CA)*: zowel een server als een client certificaat.

Importeer op een *veilige* manier het private server certificaat plus het publieke client certificaat op RouterB.

Gebruik dan Windows software (bijv. OpenVPN) om op de client hetzelfde te doen: publieke server certificaat en private client certificaat.

-> Nog steeds enkel IP niveau (Layer3)

-> Heel wat configureerwerk en voor elke client te herhalen

VPN opties

ONDERZOEKSPISTES:

Encapsuleerbaarheid van protocollen
- modbusTCP, Profinet, e.a?

Beïnvloeding performantie?

VPN op veilige manier opzetten?
Mogelijke (veiligste) keuzes?

VLAN

Layer 2 protocol en dus niet mogelijk doorheen routers, het moet gezien worden als een *extensie* van een bepaald netwerk die via switches zich uitstrekt tot een bepaald netwerk of device.

Meestal worden VLANS gebruikt als **alternatief** voor routers. Het routing gedeelte wordt dan namelijk op administratief netwerk niveau gedaan.

- > Layer2 niveau
- > Behoorlijke architectuur impact

VLAN

ONDERZOEKSPISTES:

Encapsuleerbaarheid van protocollen
- modbusTCP, Profinet, e.a?

Performantie?

Remote access?

Remote administration tools

Remote administration tools

ONDERZOEKSPISTES:

Teamviewer -> hoe veilig mee omgaan?
-> hoe veiliger maken?

RD gateway services (Citrix) veiligere optie?

Office 365 met Lync (overname systeem) veilig?

Jumpstation -> multi vendor toegang?
-> veilige omgang?

VPN op bedrijfsnetwerkniveau

VPN op productienetwerkniveau

VPN via secure cloud services

Toegang over GSM netwerk

Secure remote access

ONDERZOEKSPISTES:

“Out of the box” oplossingen -> veilig?

-> veiligheid vergroten?

bvb. TOSIBOX

Bijkomende mogelijke onderzoekspistes

- Cisco Industrial t.o.v. Siemens, Beckhoff, Phoenix Contact
- Specifiek onderzoek naar bedrijfszekerheid van Profisafe
- Transparante firewalls (Hirschmann Tofino, mGuard Stealth mode)
- Veiligheid eWon?

Awareness en Opleidingen

- Basiscursus netwerken (OT)
 - Ethernet
 - TCP/IP
 - ...
- Basiscursus industriële netwerken (IT)
 - AIC vs CIA
 - Industriële producten
 - Profinet, Ethercat, Modbus TCP
 - ...
- Cursus awareness en security basics
 - Kwetsbaarheden en mogelijke gevolgen
 - Basic guidelines: bvb. default users wissen, omgaan met paswoorden...
 - Demo's
 - ...