

E-pastu uzturēšanas labā prakse

“Esi Drošs”, 2019. gada 28. novembris
Andrejs Konstantinovs, andrejs@cert.lv

Epasti kā valsts nozīmes infrastruktūra

Salīdzinājums	Ceļi	Epasti
Īstermiņā var iztikt ar zemākas kvalitātes risinājumu?	Jā	Jā
<i>Tehniski</i> , varētu pat iztikt vispār bez X?	Jā	Jā
Iedzīvotāji, uzņēmumi un organizācijas paļaujas uz X?	Jā	Jā
Drošāks X veicina ekonomikas attīstību?	Jā	Jā
Patiesās izmaksas augstākas nekā varētu sagaidīt?	Jā	Jā

Epasti kā valsts nozīmes infrastruktūra

Salīdzinājums	Ceļi	Epasti
Īstermiņā var iztikt ar zemākas kvalitātes risinājumu?	Jā	Jā
<i>Tehniski</i> , varētu pat iztikt vispār bez X?	Jā	Jā
Iedzīvotāji, uzņēmumi un organizācijas paļaujas uz X?	Jā	Jā
Drošāks X veicina ekonomikas attīstību?	Jā	Jā
Patiesās izmaksas augstākas nekā varētu sagaidīt?	Jā	Jā
X izstrādi / uzturēšanu var apgūt augstskolā?	<u>Jā</u>	<u>Nē</u>
Iespējams centralizēts risinājums situācijas uzlabošanai?	<u>Jā</u>	<u>Nē</u>

Decentralizācijas plusi un mīnusi

Decentralized
Peer-to-Peer

Centralized
Command & Control

- Plusi:
 - Pieejamība
 - Izturība
 - Neatkarība
 - Kļūdu tolerance
- Mīnusi
 - Heterogenitāte
 - Uzlabojumu opcionalitāte
 - Atpakaļsavietojamība
 - Inerce

<https://medium.com/postcards-from-2035/centralised-and-decentralised-societies-compared-1336162fbe67>

Epastu sistēmas atšķirības no WWW

<https://gs.statcounter.com/browser-market-share#monthly-200901-201905>

Paroļu politika

- Jābūt formalizētai, MK 442 noteikumu 15. pants ir labs sākums
- Nevar atstāt lietotāju pārziņā – jāvalidē servera pusē!
- Nozagto kredenciāļu datubāzes:
 - Have I Been Pwnd – var pieteikties paziņojumiem par visu domēnu
 - Firefox Monitor – labāks ieteikums gala lietotājiem
- Multifaktoru autentifikācija – web interfeisā
- Per-application tokens – epastu klientā

Paroļu politika (turp.)

“Mums konti tiek bloķēti pēc 3 login mēģinājumiem – kā kredītkartes”

- *Password spray attack* – pārbauda 1 paroli pret visiem epastiem
- Ar laika sprīdi, teiksim 3 login / 1 h:
 - $2 * 24$ – mēģinājumi dienā bez bloķēšanas
 - $2 * 24 * 30$ – **1500** mēģinājumi mēnesī bez bloķēšanas
- Bez laika sprīža (konts bloķēts pēc 3 secīgām kļūdām jebkurā laikā):
 - Lietotāji (vai viņu ierīces) logojas darba kontos vismaz reizi dienā == **laika sprīdis ir 24 h**
 - $2 * 5$ – mēģinājumi nedēļā bez bloķēšanas
 - $2 * 5 * 52$ – **500** mēģinājumi gadā bez bloķēšanas
- Ja kļūdas tiek skaitītas atsevišķi par IMAP/POP/SMTP – x3!

TLS politika

- Modifikācijas ar TLS pieejamas visiem protokoliem:
 - POP3 -> POP3S
 - IMAP4 -> IMAP4S
 - SMTP -> SMTPS, STARTTLS
- Pašparakstīti sertifikāti jāatstāj pagātnē!
 - Jāpievērš uzmanība, ka atšķirībā no web, epastu softs neatbalsta SNI
- Jābūt iespējai pārliecināties, ka lietotāji tiešām izmanto TLS!
 - a) Aizliegt plaintext autentifikāciju (vis-2019'ākais risinājums)
 - b) Sekot līdz pieslēgumu veidiem caur žurnālfailiem/monitoringu
 - c) Izplatīt konfigurācijas iestatījumus caur Autoconfig/Autodiscover mehānismiem

Žurnālfaili

- Jābūt pieejai (arī ja ārpakalpojums)
- Vismaz jābūt iespējai atbildēt uz jautājumiem:
 - Kas vēl sāņēma šo pikšķerēšanas epastu?
 - Pie kuriem epastiem vēl ir notikuši no X ip adreses vai Y valsts?
 - Pret kuriem lietotājiem šobrīd notiek vai iepriekš tika veikti brute-force uzbrukumi?
- Ideāli ir iespējams izveidot automatizāciju ar web-callback'iem:
 - Saņemt paziņojumus par svarīgiem notikumiem Slack/MM/Skype grupas chat'ā
 - Automātiski izveidot tiku Jira vai citā uzņēmumā lietotajā sistēmā

Spam/Karantīna/Tegi/Filtri

- Jābūt ne-binārai iespējai starp “atmest” un “pieņemt”:
 - Mapes “spam” vai “karantīna”
 - Filtri/Label/Krāsu marķējums vai kāds cits funkcionāli līdzīgs mehānisms
 - Vismaz pievienot attiecīgos [Tegus] nosaukumā
- Lieliski, ja ir iespēja pievienot dažādus “teigus” ar atšķirīgu semantiku
 - Vismaz atšķirt “spam” no (potenciāliem) viltojumiem
- Ideāli, ja ir iespēja mainīt tegus (vai pārceļt epastus) retroaktīvi

SMTP Authentication & Open relays

- SMTP Relay – epastu serveris piedāvā pārsūtīt epastus caur sevi
- Visvienkāršākais veids, kā nodrošināt epastu izsūtīšanu no:
 - Mājaslapām
 - Automatizētiem servisiem, botiem
 - IoT ierīcēm (piem. printeriem)
- **Nav droši**, bez autentifikācijas jebkurš serviss / iekārta var izsūtīt epastus arī no neeksistējošām vai kādam citam piederošām adresēm
- Pilnīgi *Open relays* vairs nav palikuši, bet pati *smtp relay* tipa konfigurācija joprojām ļoti populāra, tikai ar IP ierobežojumiem

Client security

- A/V vai Endpoint Security – labi, bet nav pietiekami
- Savlaicīgi atjauninājumi – kritiski svarīgi
 - MS Outlook ievainojamības ar publiski pieejamiem RCE efekta eksplloitiem:
 - CVE-2017-11774
 - CVE-2018-0950
 - Mozilla Thunderbird:
 - Nav zināmi eksplloiti, bet ievainojamības arī ir: CVE-2018-12376, CVE-2018-18501
 - Jāņem vērā, ka tas ir bāzēts uz novecojuša Firefox dzinā un netiek aktīvi atjaunots
 - Zerodium cenas par Thunderbird eksplloitiem ir zemāka salīdzinot ar Outlook
- AD domēnos jāpārlicinās, ka SMB trafiks ārpus domēna tiek bloķēts

Pikšķerēšana (phishing)

- Daudziem asociējas ar primitīvām spam kampaņām
 - Svešvalodā vai latviešu valodā, bet ar acīmredzamām “Google Translate” sekām
 - Bezpersonisks vēstījums
 - Jokaini pielikumi, šausmīgs dizains, neticams vēstījums, URL neatbilst minētajiem servisiem
- Bet tās nav obligātās pazīmes! Rezultatīvākās pikšķerēšanas kampaņas neatbilst nevienam no šiem punktiem.
- Arī klasiskais padoms – vērīgi pārbaudīt sūtītāja epasta adresi un salīdzināt to ar kādu iepriekšējo epastu – nav pietiekams dēļ:
 - 1) BEC (Business Email Compromise)
 - 2) Epastu viltošanas

Epastu viltošana

Epastu vēstule cilvēku redzējumā ->

<- Epastu vēstule adminu skatījumā

Aizsardzības mehānismi

Hronoloģiskā kārtībā:

- SPF (2006) – šobrīd visbiežāk sastopamais
 - Nepieciešams komunikācijai ar Gmail, Outlook365 vai citiem “interneta milžiem”
 - Ieviešanai pietiek ar viena DNS ieraksta izveidi (validācijai gan nepieciešams atbalsts serverī)
 - Lietojot bez DMARC - pārbauda tikai ārējo adresātu, ne to kuru redz cilvēks
- DKIM (2011) – nepieciešams atbalsts no servera puses
 - Izmanto kriptogrāfiju, lai droši parakstītu visus domēna izejošos epastus
 - Lietojot bez DMARC - pasargā pret modifikāciju, bet ne pret pilnīgi jauna epasta izsūtīšanu
- DMARC (2015) – ielāps abām iepriekš minētajām tehnoloģijām

Aizsardzības mehānismi (turp.)

- DMARC – noteikti jāievieš (arī ja domēnam epasti netiek lietoti!)
- Ja epasti tiek lietoti, jāievieš arī viens no:
 - DKIM (vēlams, bet nepieciešams serveru atbalsts gan izsūtītājiem, gan saņēmējiem)
 - SPF (visplašāk atbalstīts un vienkāršāk ieviešams, bet sniedz vājākas garantijas)
- Ja pie DMARC klāt pieslēgti abi DKIM un SPF, tad epasti tiks pieņemti, ja nostrādā vismaz viens no viņiem!
- Visas minētās tehnoloģijas var strādāt pagaidu/testēšanas režīmā:
 - SPF - “Softfail” (~ALL)
 - DMARC - “p=none”
 - DKIM - “o=~” vai “t=y”

Thank you!

<http://www.cert.lv>

baiba.kaskina@cert.lv