

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**POMEN VARNOSTNE POLITIKE V ELEKTRONSKEM
POSLOVANJU
NA PRIMERU BANKE KOPER**

Ljubljana, oktober 2006

GORAN RADETIČ

IZJAVA

Študent Goran Radetič izjavljam, da sem avtor tega diplomskega dela, ki sem ga napisal pod mentorstvom mag. Mihe Škerlavaja in dovolim objavo diplomskega dela na fakultetnih spletnih straneh.

Ljubljana, dne _____

Podpis: _____

KAZALO

1.	Uvod.....	1
2.	Medmrežje in varnost.....	2
2.1.	Zgodovina interneta.....	2
2.2.	Kako internet deluje?.....	3
2.3.	Kaj nudi internet?.....	3
2.4.	Glavni problemi interneta.....	5
2.5.	Pomen varnosti.....	6
2.6.	Razvoj in prihodnost interneta.....	7
3.	Grožnje in nevarnosti elektronskega poslovanja – zlonamerna programska oprema.....	7
3.1.	Virusi.....	7
3.2.	Črvi.....	8
3.3.	Trojanski konji.....	9
3.4.	Prevare.....	9
3.5.	Neželeno oglaševanje po elektronski pošti.....	10
3.6.	Verižna pisma.....	11
3.7.	Parazitni programi: oglasna programska oprema, vohunski programi.....	13
3.8.	Zavrnitev storitve.....	13
3.9.	Hakerji.....	14
3.10.	Tveganja.....	14
4.	Zaščite, rešitve in varnostna politika.....	15
4.1.	Požarni zid.....	15
4.2.	Protivirusni programi.....	15
4.3.	Programi za odkrivanju vdorov.....	15
4.4.	Biometrija.....	16
4.5.	Varno raziskovanje svetovnega spleta (SSL).....	16
4.6.	Enkripcija podatkov.....	16
4.7.	Elektronski podpis in šifriranje.....	17
4.7.1.	Kako deluje elektronski podpis?.....	17
4.7.2.	Šifriranje.....	18
4.8.	Najnovejše tehnologije šifriranja in prihodnost šifriranja.....	19
4.8.1.	Brezstične pametne kartice za hitra plačila.....	19
4.8.2.	Identifikacija strank preko vzorcev ožilja na zapestju.....	20
4.8.3.	Prihodnost šifriranja in identifikacije strank.....	20
5.	Pregled predhodnih raziskav: razširjenost zlonamerne programske opreme in vpliv na poslovanje podjetij.....	22
5.1.	Zlonamerna dejanja po letih.....	23
5.2.	Primerjava razmerja števila napadov črvov in trojanskih konjev po letih.....	24
5.3.	Finančne izgube podjetij zaradi zlorab.....	25
5.4.	Varnostne tehnologije.....	26
6.	Študija primera: Uveljavljanje varnostne politike v Banki Koper.....	27
6.1.	Delovanje internet zaščite v Banki Koper.....	27
6.2.	Delovanje protivirusne zaščite v Banki Koper.....	29
6.2.1.	Zaščita delovnih postaj in strežnikov.....	29
6.2.2.	Zaščita elektronske pošte.....	30
6.3.	Pravila uporabe in upoštevanje varnostne politike.....	31
6.3.1.	Svetovni splet.....	31
6.3.2.	E-pošta.....	32
6.3.3.	Postopki pri odkritju okužbe.....	33
7.	Sklep.....	34
	Literatura.....	36
	Viri.....	37

1. Uvod

S prihodom poslovanja preko interneta se je pojavila nova oblika kriminala, elektronska kraja in brisanje podatkov. Študije raziskave so pokazale, da so podjetja, ki so priključena na internet, veliko bolj ogrožena od tistih, ki niso. Priključitev na internet brez ustreznih zaščitnih mehanizmov ima lahko za podjetja dramatične posledice. Zavedati se moramo, da ne obstaja absolutna zaščita in da so vdori možni kljub ustreznim pripravam. Z uvedbo določenih pravil, sistemov in programov zmanjšamo možnost vdora oziroma zmanjšamo posledice, če pride do vdora. Mnogokrat zadostuje že, da ugotovimo prisotnost vsiljivca. Pogosto je varnostno najšibkejši člen človeški faktor. Zato je v informacijski sistem potrebno vgraditi varnostne mehanizme, ki preprečujejo sovražne vdore, onemogočajo zlorabe in zmanjšujejo škodo v primeru napak.

Računalniške tehnologije in mednarodni računalniški sistemi so ustvarili novo okolje informacijskih tehnologij. To okolje spodbuja zločine na nacionalnih in mednarodnih trgih in stopnjah. Kriminalna združenja in strokovnjaki v nezakonitem poslovanju uporabljajo v polni meri najnovejše tehnologije za pranje denarja, distribucijo lažnih informacij, nepooblaščen dostop do informacijskih sistemov in za druge kršitve. Prihodki od digitalnih kršitev, kraj in zlorab se uvrščajo na tretje mesto, takoj za prihodki od preprodaje drog in orožja. Zaradi vseh nevarnosti, vdorov, goljufij in ostali medmrežnih prevarar se morajo podjetja ustrezno zaščititi pred prevaranti, sproti nadgrajevati in ažurirati varnostne sisteme ter usposablјati uslužbenke (zaposlene) o tem, kako ravnati v primeru okužbe računalniških sistemov.

Namen in cilj diplomskega dela je predstaviti velike nevarnosti za podjetja zaradi zlonamernih aktivnosti medmrežnih prevarantov (t.i. »hekerji«), opisati te aktivnosti in rešitev zanje, prikazati predhodne raziskave na tem področju, stroške in izgube podjetij ter prikazati, kako Banka Koper d.d. deluje na področju uvajanja varnostne politike za elektronsko poslovanje.

Diplomsko delo sem razdelil na pet poglavij. V prvem delu bom opisal pomen interneta, kako deluje (za lažje razumevanje šibkih točk za vdore), kaj nudi uporabnikom, kateri so glavni problemi in zakaj je pomembno podrobno poznavanje nevarnosti in uvajanje varnostne politike v podjetjih ter izpostavil enega večjih problemov – varnost. V drugem delu bom razčlenil nevarnosti, ki grozijo podjetjem pri uvedbi elektronskega poslovanja. Zatem se bom osredotočil na zaščite in rešitve proti omenjenim nevarnostim, krajam in vdorom, kar bom opisal v tretjem delu diplomske naloge. V tem sklopu bom razložil tudi delovanje digitalnega podpisa ter najnovejše tehnologije šifriranja in trende v prihodnosti.

V četrtem delu bom obdelal razširjenost zlonamerne programske opreme in vpliv na podjetja. Na podlagi mednarodnih raziskav bom prikazal, kako nesreče iz leta v leto

eksponentno rastejo, kakor tudi načine napadov, zlorab in finančne izgube, ki jih imajo podjetja zaradi teh napadov. Predstavil bom varnostne tehnologije, ki jih podjetja uporabljajo za preprečevanje izgub in stroškov. V zadnjem delu bom prikazal uvajanje varnostne politike za elektronsko poslovanje na primeru Banke Koper, katere tehnologije uporablja in kako usposablja zaposlene za odzive v primeru okužbe ali vdorov v računalnike.

Diplomsko delo sem pisal po metodi analize in metodi kompilacije. Metoda analize je postopek znanstvenega raziskovanja in objasnjanja stvarnosti preko razčlenjevanja zloženih tvorjenk na njihove enostavnejše sestavne dele in elemente ter proučevanje vsakega dela posebej (Zelenika, 1998, str. 327). Metoda kompilacije je postopek prevzemanja tujih rezultatov znanstvenoraziskovalnih del oziroma tujih opažanj, zaključkov in spoznanj (Zelenika, 1998, str. 339).

Raziskoval sem predvsem tujo literaturo o eni najbolj perečih tem svetovnega spleta danes – varnosti. Pojem varnosti sem tudi analiziral tako, da sem se poglobil v dejavnike, ki vplivajo nanjo in jih podrobneje proučil. Raziskoval sem tudi, katere zlonamerne kode in drugi dejavniki lahko ohromijo varnost poslovanja preko spleta, s kakšnimi sistemi se podjetja branijo in kakšen je trend rasti teh nevarnosti ter koliko finančnih izgub imajo zaradi nevarnosti elektronskega poslovanja (na podlagi mednarodnih raziskav). Nato sem dodal še konkretni primer uveljavljanja varnostne politike v Banki Koper.

2. Medmrežje in varnost

2.1. Zgodovina interneta

Nastanek interneta: prve korake povezovanja so naredili v ZDA leta 1968, ko so med seboj povezali različne univerze in raziskovalne inštitute za razvoj vojaških projektov. Leta 1983 na ARPANet uvedejo TCP/IP protokol, kar je dejansko prvi internet. Leta 1986 se prva komercialna omrežja povežejo v internet, leta 1992 pride do prodora svetovnega spleta (WWW). Uporabnost interneta se je hitro prenesla v civilno rabo. Prve povezave so bile med skupinami uporabnikov iste stroke. Uporabnost interneta je spodbudila vedno več povezav med različnimi strokami.

Tudi v Sloveniji se je internet začel hitreje razvijati v 90-ih letih. Prednost interneta je v tem, da nima lastnika, nihče ga ne kontrolira. Internet je zrasel in se razvijal v odprtem brezplačnem okolju.

2.2. Kako internet deluje?

Komunikacije med napravami potekajo na podlagi treh ključnih tehnologij: odjemalec-strežnik tehnologije¹, paketno preklapljanje² in s pomočjo protokola TCP/IP. Splet deluje po arhitekturi odjemalec-strežnik: odjemalec (npr. Internet Explorer) najprej vzpostavi povezavo, nato pa pošlje zahtevo za sprejem dokumenta. Če je vse v redu, strežnik pošlje dokument, sicer pa pošlje sporočilo o napaki. Na koncu odjemalec in strežnik prekineta povezavo.

Paketno preklapljanje je metoda, ki razdeli digitalne podatke na parcele, imenovane paketi in jih pošlje naprej preko različnih komunikacijskih kanalov, odvisno od razpoložljivost, in dele paketov na koncu spet združi v celoto. Vsak paket vsebuje naslov pošiljatelja in prejemnika, vrsto paketa in ostale informacije, pomembne za odkrivanje napak. Za pravilno razpošiljanje skrbijo usmerjevalniki³.

TCP/IP je ločen na dva protokola: TCP⁴ in IP⁵. Celotno vsebino (npr. spletno stran, sliko, e-pošto, itd.) protokol TCP razdeli v pakete in skrbi za pretok podatkov med računalniki. TCP vzpostavi povezavo med računalniki, razporeja prenos paketov in seznanja o poslanih paketih. IP je odgovoren za distribucijo paketov in omogoča »demonožo in montažo« celotnega sporočila (Laudon, 2006, str. 268).

2.3. Kaj nudi internet?

Svetovni splet - WWW⁶: najbolj priljubljena storitev na internetu. Predstavlja neizmerljiv vir podatkov in informacij. Z brskanjem po spletu si lahko na primer ogledujemo besedila, grafiko, zvok, ali pa opravljamo bančne storitve, kupujemo izdelke. Iznajdbi spleta lahko pripišemo tako hitro popularizacijo Interneta po celem svetu. Splet lahko omogoča tudi dostop do baz podatkov, poslušanje radijskih programov, gledanje televizije in video konference. Za raziskovanje največ uporabljajo brskalnike Internet Explorer, Netscape Communicator ali Mozilla Firefox.

Elektronska pošta - E-mail sodi med najbolj uporabne storitve interneta. Uporabljamo jo za prenos osebnih ali poslovnih sporočil med računalniki, brez stroškov. Elektronska pošta omogoča ne le prenos sporočil, temveč tudi pošiljanje na več naslovov hkrati,

¹ Odjemalec- Strežnik tehnologije (ang. Client/Server Computing).

² Paketno preklapljanje (ang. Packet Switching).

³ Usmerjevalniki (ang. Routers).

⁴ TCP (ang. Transmission Control Protocol).

⁵ IP (ang. Internet Protokol).

⁶ WWW (ang. World Wide Web).

posredovanje sporočil⁷ in dodajanje priponke⁸ v različnih formatih (dopisi, slike, zvočni zapisi, video zapisi). Storitve elektronske pošte je možno izvajati tudi v okolju WWW (na spletu), na primer Gmail.com, Email.si ali Yahoo.com. Elektronski naslov uporabnika je sestavljen iz dveh delov, ki ju ločuje znak @, na primer uslužbenec.banke@banka-ime.si. Če uporabnik ne uporablja spletne elektronske pošte, mora na svojem računalniku imeti nameščen program "poštni odjemalec" (npr. Microsoft Outlook), ki skrbi za komunikacijo s poštnim strežnikom.

Neposredno takojšnje sporočanje⁹ in IRC¹⁰: je zelo priljubljena storitev med mladino. Program omogoča konferenčni sistem dopisovanja v realnem času. Največkrat se uporablja za odkrivanje novih poznanstev in klepet. Pri uporabi te storitve moramo biti zelo previdni, saj povzroči mnogo nevšečnosti: okuži računalnik, omogoči vdor v računalnik in tudi v zasebnost. Vse bolj pa se uporabljajo programi »Instant Messaging«, kot so MSN Messenger, Yahoo! Messenger, Gmail Chat in AOL Instant Messenger, ki temeljijo na takojšnjem posredovanju sporočil. Ti programi omogočajo uporabniku, da ustvari svoje privatne pogovorne kanale oziroma lastno listo uporabnikov (prijateljev). Programi so toliko napredni, da omogočajo pogovor v živo tudi preko spletne kamere in mikrofona, ter prenos datotek vseh formatov. Tudi tovrstni programi so občutljivi za vdore v računalnik in prenose virusov.

FTP¹¹ – program nam omogoča prenos datotek med računalniki (med odjemalci in strežniki). Uporabniki uporabljajo storitev FTP predvsem za prenos datotek s FTP strežnikov na svoje računalnike - odjemalce. Tudi storitev FTP je delno integrirana v okolje WWW.

Usenet - elektronske oglasne deske, kjer ljudje s pisnimi sporočili komunicirajo med seboj na določeno temo. Usenet je sistem organiziranja in posredovanja sporočil o različnih temah (princip oglasne deske oz. nesinhrona pisne komunikacije skupine ljudi). Za izbrano temo se organizira novičarska skupina¹². Uporabniki Interneta lahko prebirajo in posredujejo sporočila v takšno novičarsko skupino. Dostop do sporočil v novičarski skupini je lahko vezan na članstvo v takšni skupini. Del novičarskih skupin je dostopen iz okolja WWW (Laudon, 2006, str. 287).

⁷ Posredovanje sporočil (ang. Forwarding).

⁸ Priponke (ang. Attachment).

⁹ Neposredno takojšnje sporočanje (ang. Instant Messaging).

¹⁰ IRC (ang. Internet Relay Chat).

¹¹ FTP (ang. File Transfer protocol).

¹² Novičarska skupina (ang. Newsgroup).

Tabela 1: Glavne medmrežne (Internet) storitve:

E-mail	Sporočila med dvema osebama; izmenjava dokumentov
Usenet	Skupinska izmenjava mnenj na elektronski oglasni deski
LISTSERVs	Skupinska izmenjava mnenj na podlagi elektronske pošte
Chatting in Instant Messaging	Interaktivne komunikacije
Telnet	Vpis na enem računalniškem sistemu in delovanje na drugem
FTP	Prenos datotek iz enega računalnika na drugega
WWW	Pridobivanje in prikaz informacij (tekstovnih, avdio, video in grafičnih) uporabljajoč Hypertext povezave

Vir: Laudon, 2006, str. 280.

Groupware - nudi sposobnost za podporo komunikaciji znotraj celotnega podjetja in za skupinsko delo. Posamezniki, timi in delovne skupine na različnih lokacijah v organizaciji lahko uporabljajo groupware za pisanje in komentiranje skupinskih projektov, izmenjavo idej in dokumentov, vodenje elektronskih konferenc, spremljanje stanja nalog in projektov, planiranje aktivnosti in pošiljanje elektronske pošte. Katerikoli član skupine lahko pregleda ideje drugih članov kadarkoli in kjerkoli ter jih komentira. Komercialni groupware proizvodi, kot na primer Lotus Notes in Open Text LiveLink, so bili sprva namenjeni lastninskemu omrežju, naknadno pa so jih izboljšali za integracijo z internetom in privatnimi intraneti. Najnovejši groupware je program Groove, ki je zgrajen na osnovi peer-to-peer komunikacije, kar omogoča direktno povezavo med osebami, brez komuniciranja preko centralnega serverja.

2.4. Glavni problemi interneta

Kljub vsem koristim, ki jih nudi internet uporabnikom, ima tudi negativnosti. Med pomembnejše probleme štejemo počasnost delovanja, razdrobljenost in kvaliteto informacij ter varnost.

1. **Počasnost:** prenosi podatkov (spletnih strani, datotek itd.) pogosto zahtevajo veliko časa. Razlogi so različni, na primer počasne in preobremenjene zunanje linije, preobremenjenost strežnikov. Včasih se počasnosti lahko izognemo z večkratnim hkratnim prenosom (npr. hkrati prenašamo programsko datoteko, dolg video in nalagamo več spletnih strani- vsako v svojem oknu). Počasnost pomeni za delodajalce tudi strošek. Stanje se izboljšuje, odkar je na voljo ADSL, ki ponuja večje hitrosti. Tudi ponudniki dostopa vztrajno povečujejo kapaciteto hrbteničnih povezav (Zorman, Slekovec Hreorešen, 2003, str. 3).

2. Razdrobljenost informacij: kljub temu, da je informacij ogromno, imajo uporabniki (zlasti začetniki) večkrat težave, kako do njih priti oz. za to porabijo zelo veliko časa (medtem pa pogosto pozabijo, kaj so sploh iskali na začetku). Pri tem si lahko pomagajo s hierarhičnimi katalogi in iskalniki (npr. Google, Altavista, Lycos, Yahoo, Najdi.si, Matkurja) (Zorman, Slekovec Hreorešen, 2003, str. 3).
3. Kvaliteta informacij: ker so informacije brezplačne in je njihovo objavljanje enostavno, se mnogi poskusijo v vlogi ponudnikov informacij, vendar jim manjka znanja, oblikovalske spretnosti in časa, da bi svoje strani ažurirali in jih napolnili z bogato in celovito vsebino (Zorman, Slekovec Hreorešen, 2003, str. 4).
4. Varnost: ker je omrežje internet javno, lahko podatke, ki se po njem pretakajo (npr. osebni in zaupni podatki, kot so številke kreditnih kartic), prebere vsakdo, ki ima za to primerno znanje in programe (tudi ti so javno dostopni na svetovnem spletu). Problem je tudi prepoznavanje, ali so podatki, ki smo jih prejeli, res od osebe, ki se razglasa kot pošiljatelj (npr. pošiljatelj e-pošte), in ali podatki niso bili med prenosom spremenjeni. Grozi nam nevarnost okužbe z virusi (e-pošta, brskanje) in drugimi zlonamernimi programi (Zorman, Slekovec Hreorešen, 2003, str. 4).

2.5. Pomen varnosti

Spletni programi (npr. Active-X) lahko sesujejo računalnik, brišejo ali kradejo datoteke na lokalnem disku. Na svetovnem spletu je še veliko pornografije in nasilja. Problem je tudi zasebnost (vohljanje, piškotki). Za vse težave obstaja bolj ali manj učinkovita zaščita: lokalna omrežja (npr. podjetja se običajno pred vdori ščitijo s požarnimi zidovi), zaupni podatki (obrazci, e-pošta itd.) se lahko kodirajo (PGP¹³), uporabljajo varne protokole (HTTPS¹⁴), piškotki in Active-X se v brskalniku lahko izključijo, dostop do pornografskih strani in se zaščitijo s posebnimi programi, uporabljajo se protivirusni programi, avtentičnost pošiljatelja zagotavljajo agencije z izdajanjem potrdil (certifikatov) itd.

Napade in zlorabe lahko razdelimo v naslednje skupine: virusi, črvi in trojanski konji, nepooblaščen dostop do podatkov, kraje lastninskih informacij, zavrnitve storitev, notranje zlorabe interneta, kraje prenosnih računalnikov, finančne goljufije, zlorabe javnih spletnih aplikacij, vdori v sisteme, zlorabe brezžičnega omrežja, sabotáže in komunikacijske goljufije.

Zaradi vseh teh nevarnosti, ki pretijo spletnemu udeleževanju, je primarnega pomena poznavanje varnosti, predvsem z vidika elektronskega poslovanja, saj internetni hekerji

¹³ PGP (ang. Pretty Good Privacy).

¹⁴ HTTPS (ang. Hyper Text Transfer Protocol Secure).

ciljajo ravno na podjetja na spletu in na koristi, ki jih lahko dobijo od njih. Vse bolj napadajo bančni sektor, saj je ob vdoru v bančni sistem najlažje priti do finančnih koristi. Zato morajo vsa podjetja in banke na spletu podrobno poznati pomen varnosti in nevarnosti, ki pretijo, in se ustrezno zaščititi z varnostnimi programi ter usposabljanjem zaposlenih.

2.6. Razvoj in prihodnost interneta

Pričakovan je bliskovit razmah elektronskega poslovanja: nakupovanje, bančno poslovanje, upravne zadeve itd. Internet je uporaben za:

1. Učenje na daljavo: kot vir informacij in aplikacij, sredstvo komunikacije učenec-učenec in učenec-učitelj, omogoča redno izobraževanje in sprotno izpopolnjevanje zaposlenih.
2. Povezovanje/zlivanje z drugimi napravami: računalniki, prenosni telefoni (WAP, 3. generacija bo imela stalno priključitev v internet), televizija (WebTV), PDA (dlančniki), naprave v vozilih in gospodinjstvu.
3. Nov način uporabe programske opreme: samodejno posodabljanje iz interneta (npr. protivirusnih definicij); dostop do programov – brezplačnih (npr. dohodnina) ali zakupljenih, podatki (vključno varnostne kopije), servisiranje (npr. računovodstvo, kadrovska evidenca, vodenje projektov) na strežnikih.

3. Grožnje in nevarnosti elektronskega poslovanja – zlonamerna programska oprema

Zlonamerna programska oprema je vsaka koda ali makro ukaz, ki je narejena z namenom, da povzroči uporabniku določeno škodo (briše ali spremeni podatke, zlorablja osebne dopise, dokumente, elektronski naslov).

3.1. Virusi

Računalniški virus je program, ki uničuje, nagaja, moti normalno delovanje računalnika. Širi se po enakem principu kot virusi v naravi; okuži "zdrav" program ali datoteko brez vednosti ali dovoljenja uporabnika. Z zagonom, premikanjem ali pošiljanjem okuženega

programa se aktivira tudi virus, ki v ozadju preverja okolje in sproti okuži "zdrave" datoteke oz. programe, s katerimi pride v stik. Virus lahko uniči programe ali podatke, ovira računalniški pomnilnik, formatira trdi disk ali povzroči napačno delovanje programa. Lahko se razširi zelo hitro, še posebej v primeru, ko uporabnik tako datoteko ali program z uporabo elektronske pošte, diskete, CD-ja ali drugega medija posreduje drugim uporabnikom. Z virusom se lahko mimogrede okužimo tudi pri brskanju po internetu. Do nedavnega so bili virusi zmožni okužiti le datoteke programov tipa .exe ali .com, vendar so se s prihodom raznih skriptnih jezikov - macrojev v različnih programih (npr. Word, Excel, Outlook, ipd.) virusi naselili tudi v datoteke dokumentnih tipov (.doc, .xls, .eml, .html, ipd). S tem se je dokončno zabrisala meja med datotekami, ki lahko vsebujejo virus in tistimi, ki so na to imune (Zorman, Slekovec Hreorešen, 2003, str. 9).

3.2. Črvi

Črvi¹⁵ se prav tako kot virusi razširjajo samodejno, s to razliko, da ne okužijo obstoječih datotek ali programov, saj so samostojni računalniški programi. Za razliko od virusov, črvi ostanejo aktivni v delovnem pomnilniku in se skušajo preko omrežja ter elektronske pošte razširiti na čimveč računalniških sistemov neodvisno od uporabnika okuženega računalnika. Večina tega početja je za uporabnika sprva neopazna, kasneje pa se lahko kaže v večji obremenjenosti - počasnosti sistema (zaradi nekontroliranega razpošiljanja črva na veliko število naslovov). Poleg tega večina črvov vsebuje tudi različne prijeme, ki izkoriščajo varnostne luknje v sistemu in s tem odpirajo stranska vrata¹⁶ (dostop in nadzor nad vašim računalnikom s strani tretjih oseb) in drugo (npr. brisanje datotek, spreminjanje nastavitvev). Po podatkih raziskave podjetja Computer Economics so virusi in črvi povzročili 12,5 bilionov USD škode na svetu v letu 2003 (Hulme, 2004)

Primer črva

Program deluje tako, da nas obvesti, da smo sprejeli čestitko s povezavo na določeno internetno stran, kjer čestitko lahko prevzamemo. Na tej strani nam sporočijo, da moramo namestiti kak dodaten program, da bi čestitko lahko videli. Kot del namestitve se moramo strinjati s pogoji proizvajalca, vendar se v uporabniški pogodbi skrivajo vrstice, ki pravijo, da se strinjamo s tem, da nadzornik pošlje čestitko na vse naslove, ki so v našem imeniku e-pošte. Kljub temu, da ima program vse lastnosti črvov, pa smo ga namerno namestili in se strinjali, da se razpošlje vsem našim prijateljem.

¹⁵ Črvi (ang. Worms).

¹⁶ Stranska vrata (ang. Back doors).

3.3. Trojanski konji

Ena od osnovnih različic škodljive programske kode je tudi trojanski konj. Trojanci so zdaj zelo prilagodljiva vrsta škodljivega programja, saj so lahko narejeni za izvajanje zelo različnih zlonamernih akcij. Običajno se predstavlja kot uporaben ali zabaven programček (npr. ohranjevalnik zaslona). Tako kot njegov legendarni soimenjak pa vsebuje tudi destruktivni del: medtem ko je program aktiviran, uničuje datoteke ali ustvari stranska vrata, ki omogoči tretjim osebam popoln nadzor nad našim računalnikom in datotekami na njem (npr. kraja gesel).

Trojanski konji samodejno ne "okužijo" drugih računalnikov ali programov, kar je značilno za črve in viruse, temveč omogočajo dostop v računalnik, da lahko kibernetični prevaranti (t.i.»hekerji«) zlorablajo naš računalnik, kradejo gesla, kradejo podatke, ki jih vpisuje uporabnik za dostop do spletnih storitev, spreminjajo sisteme, da bi usmerili uporabnike na lažne spletne strani, da bi posledično kradli osebne podatke ali onemogočili delovanje opravil (zavrnitev storitve¹⁷).

Primer trojanskega konja

Dober primer trojanskega konja je Trojan.Xombe, ki je bil ugotovljen sredi leta 2004. Izgledal je kot e-mail sporočilo Microsofta, ki obvešča uporabnika o nadgradnji operacijskega sistema Windows XP. Čim je uporabnik odprl sporočilo, se je program samodejno namestil na računalnik in s tem omogočil dostop in upravljanje z vsemi podatki na računalniku.

3.4. Prevare

Lažna obvestila so ponavadi panični alarmi, sprva poslana s strani zlonamernih ljudi, nato pa jih pošiljajo in "namnožijo" nedolžni uporabniki, ki mislijo, da s pošiljanjem teh obvestil na vse znane naslove pomagajo skupnosti. S pošiljanjem takih sporočil se po nepotrebnem obremenjujejo poštni strežniki in se povzroča panika med ljudmi.

¹⁷ Zavrnitev storitve (ang. Denial of Service).

Primer prevare

Je lahko lažno obvestilo o virusu, ki je najverjetneje na našem osebni računalniku. Vsebuje navodilo za odstranitev "okužene" datoteke, na koncu pisma pa je obvezno navodilo, da moramo sporočilo posredovati vsem, ki jih imamo v imeniku. Če sledimo navodilom, je zelo verjetno, da smo izbrisali sistemsko datoteko, ki je potrebna za delovanje sistema, s posredovanjem pa smo po nepotrebnem obremenili poštno strežnike.

Slika 1: Primer prevare in kako se odzvati

Vir: Zorman, Slekovc Hreorešen, 2003, str. 10.

3.5. Neželeno oglaševanje po elektronski pošti

Neželeno oglaševanje¹⁸ sporočilo je vsako sporočilo, ki je poslano večjemu številu naslovnikov in jim je tako vsiljeno določeno sporočilo. Večinoma gre za oglaševanje plačljivih storitev ali izdelkov, lahko pa so vmes tudi goljufije.

Ustreznega slovenskega izraza nimamo, zato uporabljamo pojem iz angleščine.

¹⁸ Neželeno oglaševanje (ang. Spam).

Spam je nezaželen zaradi več vzrokov: 1. Kraja prejemnikovega časa: sporočilo moramo prebrati, preden ugotovimo, da je nekoristno. Obenem pa še ustrezemo pošiljatelju, saj je vsaj delno dosegel svoj namen. Če pa na spam odgovorimo oz. ga celo pošljemo na več naslovov, je pošiljatelj popolnoma zadovoljen, 2. Obremenitev poštnega strežnika prejemnika in 3. Pošiljatelj spama vas večinoma želi zavesti, morda celo ogoljufati.

Kako pošiljatelj spama pride do našega naslova: 1. Za dostop do neke storitve (ali programa, ki ga lahko prenesemo z interneta), smo se morali registrirati s svojim naslovom; nekatera (predvsem manjša) podjetja brez našega privoljenja prodajo zbirko naslovov osebam ali podjetjem, ki pošiljajo spam. 2. Preko programov, ki jih namestimo na svoj računalnik, ti pa poleg opisane funkcionalnosti posredujejo tudi naše podatke "neznancem", ki ustvarjajo zbirke poštnih naslovov; taki programi so znani kot "spyware" (parazitski vohunski programi), opisani v nadaljevanju in 3. Preko seznama naročnikov na poštne sezname¹⁹.

3.6. Verižna pisma

Za nemoteno delo strežnika elektronske pošte so nevarna tudi verižna pisma.

To so elektronska pisma, ki spodbujajo razpošiljanje pisem na več elektronskih naslovov. Ponavadi vsebujejo besedilo ali pismo, ki pravi, da bo neka usmiljenja vredna oseba dobila toliko in toliko denarja za vsako pismo, ki bo prišlo na določen naslov ali pisma prijateljstva/sreče: prejeta sporočila morate poslati na čim več naslovov, ker vas bo doletela neverjetna sreča.

Obvestili sicer nista neposredno nevarni, vendar pošiljanje takih pisem na čim več naslovov obremeni poštni strežnik, posledice so vidne v počasni izmenjavi e-pošte oz. v blokadi strežnika za elektronsko pošto (Zorman, Slekovec Hreorešen, 2003, str. 10).

¹⁹ Poštni sezname (ang. Mailing lists).

Slika 2: Primer prevare, spama in verižnega pisma v enem sporočilu

-----Original Message-----
From: XXXX XXXXXX
Sent: Friday, January 03, 2003 1:27 PM
To: AAAA; BBB;CCCC;DDDD;EEEE;FFFF;GGGGG;HHHH
Cc: 'RONALD.REHOR@SIEMENS.AT'
Subject:
SIEMENS ZELI POVECATI KROG POZNAVALCEV NJEGOVE GSM
TEHNIKE, ZATO V TEJ NAMERI ZAČENJA AKCIJE, V KATERIH NUDI
BREZPLACNO NAJNOVEJSE WAP-TELEFONE. VSE KAR MORATE STORITI
JE, DA TA E-MAIL POSLJETE NA 8 (OSEM) NASLOVOV, PRIJATELJEV,
ZNANCEV,
SODELAVCEV.
CEZ 2 (DVA TEDNA BOSTE DOBILI MOBITEL SIEMENS C35i,
CE PA TA E-MAIL POSLJETE NA 20 (DVAJSET) NASLOVOV, BOSTE DOBILI
TELEFON SIEMENS S 35i.
NE POZABITE KOPIJE POSLATI NA NASLOV E-MAILA
RONALD.REHOR@SIEMENS.AT <<<mailto:RONALD.REHOR@SIEMENS.AT>>>

MSN 8 helps eliminate e-mail viruses. Get 3 months FREE*.
<[http://join.msn.com/?page=features/virus&xAPID=42&PS=47575&PI=7324&DI=7474
&SU=>](http://join.msn.com/?page=features/virus&xAPID=42&PS=47575&PI=7324&DI=7474&SU=>)
<[http://www.hotmail.msn.com/cgi-
bin/getmsg&HL=1216hotmailtaglines_virusprotection_3mf](http://www.hotmail.msn.com/cgi-bin/getmsg&HL=1216hotmailtaglines_virusprotection_3mf)>

Vir: Zorman, Slekovec Hreorešen, 2003, str. 11.

To je zelo očiten primer:

1. Prevare: vabljev (lažniv) tekst,
2. Spam-a: pismo je poslano na več naslovov, na dnu pisma so povezave na komercialne strani in
3. Verižnega pisma: v trenutku, ko pošljemo omenjeno pošto na 8 oz. 20 naslovov, se sproži plaz pisem, ki bodo v naslednji uri "zasula" strežnik za e-pošto, v skrajnem primeru pa se le-ta lahko blokira. Pomisliti moramo na "CC" naslov (siemens.at), ki je doživel pravi "napad" elektronskih pisem.

3.7. Parazitni programi: oglasna programska oprema, vohunski programi

Parazitni programi so samostojni računalniški programi, ki so pripeti k programom, ki smo jih naročili oz. pretočili (download) v lasten sistem. Namestijo se hkrati z znanim programom. Parazitne programe delimo v tri kategorije: "Adware" in "Spyware".

Oglasna programska oprema²⁰

Najbolj znana je tista, ki prikazuje reklamne oglase na različnih spletnih straneh, ki jih obiskujemo, ko deskamo po internetu. Načeloma je lastnik spletne strani plačan, če uporabnik klikne povezavo, ki jo lastnik spletne strani oglašuje. S klikom na povezavo pogosto pošljemo tudi naslov strani, s katere smo kliknili povezavo. Posledica tega je, da nam pošljejo oglas, ki se nanaša na področja, ki nas zanimajo.

Skupaj z zahtevo po oglaševalni spletni strani pa naš brskalnik oglaševalnemu strežniku pošlje tudi vse piškotke, ki jih je ta morebiti prej poslal nam. Ti piškotki identificirajo računalnik v podjetju, ne morejo pa identificirati uporabnika, če jim ta ni posredoval svojih osebnih podatkov. Piškotki se uporabljajo tudi za usmerjanje oglaševanja na področja, ki uporabnika zanimajo in sicer z izdelavo profila s pomočjo naslovov strani, katere obiskuje. Zelo nadležna pa so predvsem "pop-up" okna, ki vsebujejo oglase, in se odprejo, ko obiščemo neko spletno stran.

Vohunski programi²¹

Spyware in Adware imata isti cilj: poizkušata ugotoviti področja, ki nas zanimajo, da bi nam reklamne agencije lahko pošiljale reklamne oglase. Razlika med njima je v tem, da Adware pozna zgolj naslov strani, ki smo jo pregledovali v času prikaza oglasa, Spyware pa aktivno spremlja naše celotno brskanje po spletu in poroča oglaševalskemu strežniku. To doseže tako, da pregleda datoteke z zgodovino brskanja, priljubljene povezave terčasne internetne datoteke.

3.8. Zavrnitev storitve

Zavrnitev storitve ali *DoS* napad je zlonamerna dejavnost na medmrežju, ki ne poskuša razbiti varnostne zaščite ciljnega strežnika, ampak doseči, da je povezava do le-tega strežnika popolnoma polna, kar rezultira v neuporabnosti servisov, ki jih nudi strežnik

²⁰ Oglasna programska oprema (ang. Adware).

²¹ Vohunski programi (ang. Spyware).

različnim obiskovalcem medmrežja in kar posledično pomeni tudi izgubo prihodka za ponudnika storitev napadenega strežnika. Tako so DoS napadi enako nevarni kot napadi, ki vključujejo vdore v sistem, vendar se tega dejstva lastniki medmrežnih strežnikov še ne zavedajo in zato je tudi preventivna dejavnost v tej smeri skoraj zanemarljiva napram preventivi proti napadom z vdorom.

Proces zavrnitev storitve so odkrili hekerji okoli leta 2000, svoj razcvet pa je doživel leta 2002, ko so hekerji onesposobili strežnike, kot so Amazon.com in Download.com za nekaj ur. DoS se izvaja tako, da heker pošlje tarči veliko količino podatkov določenega protokola (včasih samo na določena vrata). Torej zavrnitev storitve poteka takrat, kadar en računalnik pošlje določeno kapaciteto podatkov določenega protokola v vrata ali na celotno povezavo določenega računalnika. Ponavadi so prvi znaki DoS napada upočasnjena miška in delovanje interneta, rezultati pa so odklop z interneta²² in včasih tudi samodejen ponoven zagon računalnika (Bratuša, 2004, str. 39).

3.9. Hekerji

Pravi hekerji so imenovani tudi beli hekerji²³. Lahko bi rekli, da so to največji svetovni računalniški strokovnjaki, tisti, ki so dejansko izumili, naredili in vzpostavili internet. So eksperti v programiranju, razvili so, na primer, operacijski sistem Unix, programske jezike, nove programske opreme itd. So internetni inženirji, ki lahko program sestavijo, razstavijo, izboljšajo - in prav v tem smislu se hekerji zavzemajo predvsem za prost pretok informacij, s katerimi bi bile v prid računalniškega napredka dostopne, denimo, programske kode. Sami navdušeno programirajo in spoštujejo lastna etična pravila, ki pravijo, da mora biti dostop do računalnikov mogoč vsakomur, informacije svobodno dostopne in da nam računalniki izboljšujejo življenje (Kdo je heker?, 2003).

3.10. Tveganja

Delovanje zlonamerne programske opreme je v najboljšem primeru nadležno (npr. motnje pri delovanju računalnika, strežnika e-pošte, zapravljanje časa z branjem nadležne pošte itd.), v skrajnem primeru pa je škodljivo (npr. brisanje podatkov na disku, posredovanje pomembnih dokumentov, gesel v internet, nadzoruje elektronsko pošto in razpošilja njeno vsebino, pošilja okuženo e-pošto pod našim imenom, neznani osebi omogoči dostop v sistem, konkurenci omogoči uporabo moči naših računalnikov za svoje delo ipd.). Predstavlja pa tudi vdor v zasebnost, saj imajo dostop do uporabnikovega sistema in vseh

²² Odklop z interneta (ang. Disconnect).

²³ Beli hekerji (ang. White hackers).

datotek na njem (npr. spremeni dokumente in tabele na našem sistemu in s tem uniči naše delo, osebne dopise razpošlje po e-pošti).

4. Zaščite, rešitve in varnostna politika

4.1. Požarni zid

Požarni zid²⁴ je učinkovita zaščita notranjega omrežja pred vdori. Namen klasične požarne pregrade je, da preprečuje širjenje ognja po stavbi. V računalniškem smislu požarni zid varuje notranje omrežje pred vsiljivci z interneta. Požarna pregrada je največkrat postavljena na stičišču povezave med notranjo mrežo in zunanjim svetom (internetom). Vzrok za postavitev požarne pregrade je zaščita notranjega omrežja pred vdorom. V večini primerov je namen požarne pregrade preprečitev dostopov nepooblaščenim uporabnikom do računalniških resursov v notranjem omrežju in preprečevanje neodobrenega odtekanja internih informacij.

Omejitev dostopa so mogoče na IP naslov ali na vrata, skozi katera poteka komunikacija. Nekateri programski požarni zidovi s pomočjo digitalnega podpisa tudi preverjajo integriteto in pristnost programov, ki želijo vzpostaviti dovoljeno povezavo. Znani programski požarni zidovi so npr. ZoneAlarm, BitDefender, Kerio Personal Firewall, Personal Tiny Firewall, itd.

4.2. Protivirusni programi

Protivirusni program je program, ki na vašem računalniku poišče viruse, trojanske konje in ostale nevarnosti ter jih onemogoči (če je to možno) ali zbriše. Zato je pomembno ažurno (dnevno ali tedensko) posodabljanje baze, v kateri so podatki o najnovejših virusih.

4.3. Programi za odkrivanju vdorov

Zaščita podjetij pred hekerji, virusi in ostalimi varnostnimi pomanjkljivostmi je poglavitna naloga vseh oddelkov za spletno varnost, pri čemer so mnogi začeli uporabljati sisteme za odkrivanje vdorov²⁵.

²⁴ Požarni zid (ang. Firewall).

²⁵ Sisteme za odkrivanje vdorov (ang. Intrusion detection systems, IDS).

4.4. Biometrija

Biometrija je proces zbiranja, proučevanja in shranjevanja podatkov o posameznikovih fizičnih lastnostih z namenom identifikacije. Uporaba biometrije je z razvojem tehnologije v velikem porastu. Uporablja se tako za potrebe državne administracije kot za potrebe podjetij. Najbolj popularne oblike biometrije so skeniranje: očesne mrežnice, očesne šarenice, prstni odtisi, prepoznavanje glasu in prepoznavanje fotografij.

Na biometrijo lahko z vidika ogrožanja zasebnosti gledamo kot na sistem za zbiranje elektronskih sledi o posameznikih, saj biometrična tehnologija fizične lastnosti posameznika pretvori v enoličen elektronski zapis.

4.5. Varno raziskovanje svetovnega spleta (SSL)

Šifriranje omogoča tudi varno obiskovanje spletnih strani. V tem primeru se izmenjava podatkov med našim brskalnikom in spletom odvija šifrirano. Zato je najbolj uveljavljen protokol SSL, ki je prepoznaven po dveh znakih. Pri običajnih spletnih straneh se njihov naslov začne z oznako `http://`, pri šifriranih spletnih straneh, ki so namenjene prenosu zaupnih podatkov, pa se naslov povezave začne z `https://`.

Pri tako zaščitene straneh se v brskalniku Netscape v levem spodnjem kotu pojavi zaklenjena ključavnica (žabica) živo rumene barve, pri Internet Explorerju se takšno opozorilo pojavi v spodnjem desnem delu ekrana.

Tako zaščitene spletne strani je težje ponarediti, tudi podatke, ki jih vanje vpisujemo, je veliko težje presteči. Zato veljajo za varno povezavo, po kateri lahko pošljemo tudi številko svoje kreditne kartice ali druge občutljive podatke (Zorman, Slekovec Hreorešen, 2003, str. 6).

Tudi I-Net banka Banke Koper je zaščitena s takim šifriranjem spletnih strani (npr. `https://i-banka.bank-koper.si/cgi/ebanka.exe`).

4.6. Enkripcija podatkov

Občutljive podatke uporabljamo vsak dan vsi. Z njimi operiramo v službi, doma in na spletu. Rešitev v takem primeru je enkripcija oz. zakodiranje občutljivih podatkov.

Enkripcija podatkov nudi zakodiranje občutljivih podatkov in tudi celotnih trdih diskov. Dostop do podatkov ima izključno tisti, ki jih je zakodiral. Nihče drug ne more dostopati do zakodiranih podatkov; nihče ne opazi, da so na računalniku prisotni zakodirani podatki.

4.7. Elektronski podpis in šifriranje

Splošno razumljivo in berljivo sporočilo lahko preberemo kadarkoli, ko pa njegovo vsebino zakrijemo, govorimo o šifriranju, katerega rezultat je tajnopis oziroma sporočilo, ki je zapisano v nerazumljivi obliki. Njegova vsebina je razumljiva samo tistemu, ki mu je sporočilo namenjeno, uporabnik pa ga lahko preoblikuje nazaj v izvirno odprto sporočilo s postopkom dešifriranja. Zasebnost sporočil ne temelji na tajnosti šifrirnega postopka, ampak na tajnosti ključa.

Odprto sporočilo, ki se šifrira z določenim šifrirnim postopkom in izbranim tajnim ključem, lahko pravilno dešifrira samo tisti, ki ima na voljo ustrezni dešifrirni postopek in pozna vrednost tajnega ključa, uporabljenega pri šifriranju. Razvoj računalništva in komunikacijskih tehnologij ob koncu dvajsetega stoletja ter množična uporaba in razširjenost teh sistemov odpirajo nove možnosti in vizije uporabe sodobnih tehnologij v medsebojnem komuniciranju. Zaradi vseh možnosti, razširjenosti in dostopnosti pogosto vzbujajo tudi nezaupanje glede zagotavljanja zasebnosti in varnosti.

4.7.1. Kako deluje elektronski podpis?

Ko govorimo o elektronskem podpisovanju, moramo najprej pogledati, katere so temeljne naloge elektronskega podpisa, ki se ne morejo bistveno razlikovati od nalog, ki jih je do sedaj opravljal lastnoročni podpis. S podpisom identificiramo osebo – podpisnika ter zanesljivo ugotovimo osebno sodelovanje podpisnika pri podpisovanju. Podpis povezuje podpisnika z vsebino podpisanega dokumenta. S tem pa vloga podpisa še zdaleč ni izčrpana, saj je v veliki meri odvisna od narave podpisanega dokumenta.

Podpis lahko dokazuje namen podpisnika, da ga zavezuje vsebina podpisane pogodbe. Podpis lahko služi tudi dokazovanju avtorstva na določenem avtorskem delu. Podpisnik se lahko podpiše pod dokument, ki ga je sestavil nekdo drug, in tako izrazi svoje strinjanje z napisanim. Nenazadnje lahko podpis dokazuje tudi dejstvo, da je bil podpisnik ob določenem času na določenem kraju.

V elektronskem okolju je izviren dokument nemogoče ločiti od njegovih kopij, ker nima lastnoročnega podpisa in kot že ime pove, ni na papirju, temveč v elektronski obliki. Možnost zlorabe je zato precejšnja, saj je relativno lahko prestreči in spremeniti podatke v

elektronski obliki. Zato so se razvile različne tehnologije, ki omogočajo, da z njihovo uporabo uporabnik doseže enake učinke, kot jih v klasičnem svetu doseže z lastnoročnim podpisom. Takim tehnologijam lahko na splošno rečemo »elektronski podpisi«.

Za elektronsko poslovanje so razvili različne tehnologije. Nekatere izpolnjujejo vse, nekatere pa le določene naloge dosedanjega lastnoročnega podpisa. Med najbolj uveljavljenimi vrstami so tehnologije šifriranja z javnim ključem oziroma digitalnim podpisovanjem in tehnologije, ki uporabljajo tako imenovane biometrične metode (prepoznavanje s pomočjo prstnega odtisa, očesne šarenice).

4.7.2. Šifriranje

Elektronski podpis ni uporaben samo za podpisovanje sporočil in dokumentov. S prefinjenim upravljanjem ključev, digitalnim podpisom in zgoščevanjem podatkov zagotavlja zasebnost in daje možnost šifriranja datotek in elektronskih sporočil, tako da jih ne more prebrati nihče razen ljudi, ki jih sami določimo. Šifriranje torej pomeni, da lahko berejo elektronska sporočila samo tisti, ki so jim bila namenjena, oziroma to pomeni, da so lahko sporočila nekoga samo od te osebe in od nikogar drugega, ter da sta zasebnost in avtentičnost omogočena z upravljanjem ključev.

Digitalne podpise ustvarimo in preverimo z uporabo šifriranja. To je posebna veja uporabne matematike, ki se ukvarja s pretvarjanjem sporočil v navidez nerazumljivo obliko (šifriranje) in nazaj v izvirnik (dešifriranje). Če je simetrično šifriranje znano že tisočletja, pa je asimetrično šifriranje plod razvoja desetletij po drugi svetovni vojni.

Uporabnost simetričnega šifriranja je omejena, saj tako za šifriranje kot tudi dešifriranje uporablja isti šifrirni ključ. S takim šifriranjem zato lahko dosežemo le zaupnost sporočila, ne moremo pa z uporabo teh tehnologij dokazati tudi izvora šifriranega sporočila, saj morata isti ključ za šifriranje poznati tako pošiljatelj kot naslovnik. *V primeru simetričnega šifriranja isti ključ zadošča tako za šifriranje kot za dešifriranje.*

Asimetrično šifriranje uporablja za šifriranje in dešifriranje različna ključa in je zato znatno bolj uporabno za dokazovanje celovitosti in izvora podatkov ter varovanja zaupnosti podatkov. Digitalni podpisi uporabljajo posebno vrsto asimetričnega šifriranja, imenovano šifriranje z javnim ključem. Zasnovano je na algoritmu, ki ustvari dva različna, vendar matematično povezana ključa. Eden izmed ključev se uporabi za oblikovanje digitalnega podpisa oziroma pretvorbo podatkov v navidez nerazumljivo obliko, medtem ko se drugi uporabi za preverjanje digitalnega podpisa oziroma pretvorbo podatkov nazaj v izvirno obliko. Strojna in programska oprema, ki uporablja sistem šifriranja z dvema ključema, se

navadno imenuje šifirni sistemi oziroma šifirna sredstva. V primeru asimetričnega šifriranja pa je zasebni ključ namenjen šifriranju podatkov, javni ključ pa dešifriranju.

Slika 3: Šifriranje z zasebnim in javnim ključem

Vir: Laudon, 2006, str. 365.

4.8. Najnovejše tehnologije šifriranja in prihodnost šifriranja

4.8.1. Brezstične pametne kartice za hitra plačila

Družba MasterCard Worldwide je zaradi zelo pozitivnega odziva uporabnikov PayPass plačil začela širiti sistem brezkontaktnega plačevanja s kreditnimi karticami MasterCard® PayPass™ tudi v Evropi.

PayPass je plačilni sistem brezstične kartice, ki temelji na radiofrekvenčni tehnologiji. MasterCard PayPass uporabnikom zagotavlja praktično alternativo gotovini ter poskrbi, da se manjši nakupi izvedejo hitro, varno in enostavno. Plačilo storitve ali blaga se izvede tako, da imetnik kartico samo približa terminalu, ki izvede plačilo. Kartice torej ni potrebno predajati prodajalcu v roke. Na ta način je transakcija hitrejša za približno 13 %, za posamezno transakcijo je potrebnih le osem sekund. Za zneske pod 25\$ imetnikom kartic ni potrebno podpisovati potrdil o nakupu. Takih nakupov je trenutno več kot 80 %. Plačila nad 25\$ pa zahtevajo podpis in račun.

Povprečna PayPass transakcija s kreditno ali debetno plačilno kartico po internih podatkih družbe MasterCard Worldwide znaša približno 20\$ (cca 3.800 tolarjev). Podatki kažejo tudi na to, da uporabniki kar za 18-odstotkov več uporabljajo plačilne kartice, ki imajo brezkontaktno PayPass funkcijo. Približno 75-odstotkov vseh PayPass transakcij je opravljenih za nakupe, nižje od 25\$ (cca 4.750 tolarjev) in približno 45-odstotkov za nakupe, nižje od 10\$ (cca 1.900 tolarjev) (Prvi MasterCard PayPass program uveden v Evropi, 2006).

4.8.2. Identifikacija strank preko vzorcev ožilja na zapestju

Podjetje Fujitsu je razvilo biometrično metodo, ki temelji na prepoznavanju vzorca ožilja na dlani. Naprava v trenutku osvetlitve naredi posnetek dlani. Žilni vzorec, ki se nahaja pod kožo, je lasten vsakemu posamezniku in neponovljiv. Vzorec ožilja se nato pretvori v elektronsko obliko in zapiše bodisi na pametno kartico bodisi v osrednji računalniški sistem. Ko želi imetnik kartice dvigniti denar na bankomatu, vstavi kartico in približa dlan napravi, ki poslika ožilje, in vzorec primerja s tistim na pametni kartici. Naprava je bila prvič kot prototipna rešitev predstavljena že leta 2002.

Za začetni odvzem vzorcev so potrebna 3 slikanja, ki trajajo skupno 6 sekund. Dvig gotovine na bankomatu je zelo enostaven in hiter, saj traja postopek slikanja in preverjanja vzorca 3-4 sekunde in je časovno primerljiv s sedanjim vnosom PINa.

Novi metodi se obeta lepa bodočnost, saj se število zlorab z ukradenimi ali ponarejenimi karticami in PINi povečuje, prav tako pa se že pojavljajo nove oblike kriminala t.i. kraje identitete. Bančni sistemi zato že uvajajo nove biometrične metode. Japonski uporabniki so novost dobro sprejeli. Čeprav je tehnika prepoznave preko šarenice tehnično bolj izpopolnjena, so psihološke ovire, ki nastajajo pri vsakokratnem slikanju očesne mrežnice prevelike, saj se uporabniki počutijo nelagodno. Druga konkurenčna tehnika prepoznave preko prstnega odtisa je enostavna in poceni, vendar jo uporabniki, še posebno ženske, odklanjajo zaradi higienskih predsodkov.

Fujitsu je sistem že namestil v dveh japonskih bankah. Prva je Suruga bank, z uporabo rešitve v 65 enotah. Druga, Bank of Tokyo - Mitsubishi Ltd, po velikosti tretja največja japonska banka, namešča sistem v 267 bančnih enotah. Prepoznavo stranke na tak način se izvaja na bankomatih in na bančnem okencu od oktobra 2004 dalje.

4.8.3. Prihodnost šifriranja in identifikacije strank

Tehnike identifikacije postajajo zaradi varnosti in zasebnosti bančnega poslovanja čedalje bolj pomembne. Računalniški nadzorni sistemi zaradi identifikacijskih zahtev že danes hranijo veliko podatkov o skorajda vsakem človeku na planetu. Naši matični podatki, naslovi, dogodki v življenju posameznika, rojstni in drugi podatki se nahajajo v vidni ali prikriti obliki na voznških dovoljenjih, potnih listih, osebnih in zdravstvenih izkaznicah ter celo na bančnih karticah. Navedeni dokumenti so opremljeni z enolično določenimi številkami, ki so lastne vsakemu posamezniku in samo z njihovo uporabo je moč priti do osebnih informacij. Tehnologija pametnih kartic omogoča, da se na majhnem čipu lahko nahaja vsebina stotih ali tisočih papirnatih strani podatkov, ki jih je moč uporabiti v

različne namene, med drugim tudi za preverjanje pristnosti (identifikacijo) imetnika kartice.

Metode in tehnike identifikacije so različne. V takoimenovano pozitivno identifikacijo sodijo *lastnoročni podpis, fotografija obraza, prstni odtisi, odtis stopala, vzorci glasu in govora, DNA (genetski zapis), geometrija dlani, vzorci ožilja na dlani ali obrazu, imunski sistem (levkocitni antigen), očesna mrežnica in šarenica pa tudi ostale fiziološke ali vedenjske značilnosti*. Te enkratne značilnosti posameznika je moč shraniti v računalniško obliko, ki naknadno služi za preverjanje identitete. To je biometrija. Prepoznavna na podlagi tehnik biometrije se danes v svetu že uporablja v vladnih ustanovah, na letališčih, v vojski in bančnem sistemu.

Vsi sistemi so računalniško podprti. Prepoznavna obraza se izvaja z uporabo video kamere in preverjanja shranjene fotografije na pametni kartici. Dober primer uporabe visoke tehnologije je nadomestitev osebnega gesla s posebno miško, ki prepozna prstni odtis uporabnika. Rešitev uporabljajo pri dostopih do računalniških sistemov.

Slika 4: Biomiška

Vir: Intranet strani Banke Koper, 2006.

Zloraba biometričnih metod pa ima lahko težke posledice. V Združenih državah že danes obstajajo t.i. podatkovna DNK skladišča, ki hranijo vzorce krvi in sline milijonov Američanov, in so bili odvzeti od vojaških obveznikov, lažjih in hujših prestopnikov, itd. Na Madžarskem je od 1. marca 2000 v veljavi zakon, ki omogoča vladnim ustanovam, da lahko odvzamejo in uporabljajo vzorce krvi, sline in las oseb, osumljenih zločinov. Hranjenje genetskih vzorcev lahko predstavlja resno grožnjo osebni varnosti in zasebnosti, če pride do zlonamerne uporabe shranjenih podatkov.

Slika 5: Identifikacija šarenice – Japonska

Vir: Intranet strani Banke Koper, 2006.

Preverjanje vzorca šarenice traja sekundo. Uporabnik pogleda v kamero in poslikani vzorec se primerja s tistim na kartici ali na računalniškem sistemu. Bankomati bodočnosti utegnejo uporabljati skrite kamere za slikanje šarenice, če seveda ne bo prevladala tehnika preverjanja ožilja na dlani. Raziskave v Kanadi so pokazale na izrazito odklonilen odnos poskusnih skupin do slikanja šarenice, zato so odložili uvajanje te tehnike.

Metode jemanja prstnih odtisov so bile včasih za posameznike ponižujoče. Danes postajajo metode jemanja biometričnih lastnosti posameznikov bolj prefinjene. Zato se porajajo bojazni in vprašanja, kam nas lahko pripeljejo zahteve po avtomatski registraciji prebivalstva, ponovno vzpodbujene po 11. septembru 2001 in zakrite pod krinko strahu pred globalnim terorizmom.

Tehnologija mora služiti človeku in ne nasprotno. Samo tako bo tudi uvajanje biometričnih metod za samodejno preverjanje identitete olajšalo bančno poslovanje in ga naredilo bolj varnega ter prijaznega vsakomur od nas (Intranet strani Banke Koper, 2006).

5. Pregled predhodnih raziskav: razširjenost zlonamerne programske opreme in vpliv na poslovanje podjetij

Stopnja letnih stroškov od medmrežnih kraj in zlorab je primerljiva s celotnim dohodkom od globalnega elektronskega poslovanja. Izgube v letu 2003 so narasle do 122 miliona ameriških dolarjev (USD) (Golubev, 2004).

Tipičen primer goljufije je razširjenost in razpošiljanje številnih elektronskih pošt, katerih pošiljatelji potrebujejo pomoč za nakazilo velikih vsot denarja na banko, predvsem ko goljufi nimajo te priložnosti v svoji državi. Nato goljufi ponudijo nagrado v vrednosti določenega deleža posredovanega denarja vnaprej. Leta 2003 je bilo veliko aretacij zaradi

omenjene goljufije v mnogih državah, predvsem v Avstraliji, Kanadi in ZDA. Celotne izgube od medmrežnih goljufij v omenjenem letu so samo v ZDA po podatkih FBI²⁶ znašale 54 milijonov dolarjev.

Interpol potrjuje, da je leta 2003 internet postal sfera za aktivno rast kriminala. Po statističnih podatkih je povprečni medmrežni goljuf 30-letni moški, ki povzroča zlorabe s svojim osebnim računalnikom v lastnem prostoru (hiši ali stanovanju) in v prostem času. V povprečju mu 32 % uspešnih kraj prinese manj kot 500 dolarjev, le v 3 % primerih je njegov zaslužek nad 10 tisoč dolarjev. Statistike kažejo, da ogoljufana podjetja ponavadi izgubijo več kot posamezniki. Moški so pogosteje žrtve kot ženske in starejši večkrat ogoljufani kot mlajši (Golubev, 2004).

5.1. Zlonamerna dejanja po letih

Zaradi zelo razširjene rabe orodij za avtomatizirane napade so napadi na računalnike v omrežju postali tako običajni in množični, da seštevanje števila napadov ne daje realnih informacij pri ocenjevanju škode zaradi vplivov napadov. Zaradi tega se je CERT (Computer Emergency Response Team) odločil, da po letu 2004 ne bo več izdajal in upošteval absolutnega števila napadov, temveč bo v skupnosti z drugimi tovrstnimi raziskovalnimi centri razvil in objavljaj le pomembnejše in bolj smiselne faktorje (Slika 6 na str. 24) (CERT/CC Statistics 1988-2006, 2006).

²⁶ FBI (ang. Federal Bureau of Investigations).

Slika 6: Varnostni incidenti po letih prijavljeni na CERT-u

Vir: CERT/CC Statistics 1988-2006, 2006.

5.2. Primerjava razmerja števila napadov črvov in trojanskih konjev po letih

Po podatkih laboratorija PandaLabs se je število odkritih novih trojancev dramatično povečalo od leta 2004 na račun črvov, ki so se takrat množično uporabljali za povzročanje okužb. V letu 2004 je bil delež novih črvov in trojanskih konjev, ki so jih odkrili v laboratoriju PandaLabs, 34,7 % (črvov) oziroma 24,3 % (trojanskih konjev). Leta 2005 se je položaj drastično spremenil, saj se je delež novih trojanskih konjev povečal na 40,3 %, delež novih črvov pa zmanjšal na 25,6 %. Ta trend se v letu 2006 ni le nadaljeval, ampak je postal zelo očiten. Trojanski konji zdaj predstavljajo že 47,8 % novo odkritih zlonamernih kod, črvi pa le še 17,1 % (Slika 7 na str. 25) (Varga, 2006).

Slika 7: Črvi in trojanski konji po letih

Vir: Varga, 2006.

Cilj kibernetičnih prevarantov je postal pridobitev finančnih prihodkov. Zdaj svoje napore koncentrirajo na škodljive programe, bolj primerne njihovih ciljem, zato je v porastu uporaba trojanskih konjev.

5.3. Finančne izgube podjetij zaradi zlorab

Celotne izgube zaradi nevarnosti, vdorov, kraj in ostalih zlorab računalniških sistemov so se v letu 2005 zelo zmanjšale v primerjavi z letom prej. Strokovna raziskava, ki sta jo naredila CSI²⁷ in FBI²⁸ za ameriška podjetja, je pokazala, da je 639 respondentov ocenilo izgube v letu 2005 na 130.104.542 USD, v letu 2004 pa je 269 respondentov ocenilo izgube na 141.496.560 USD. Torej so celotne izgube na podjetje, ki je sodelovalo v analizi, padle iz 526.010 USD v letu 2004 na 203.606 USD v letu 2005, torej za 61 odstotkov (Slika 8 na str. 26) (Gordon et al., 2006, str. 15).

²⁷ CSI (ang. Computer Security Institute)

²⁸ FBI (ang. Federal Bureau of Investigation's) (Computer Intrusion Squad).

Slika 8: Finančne izgube podjetij zaradi zlorab

Vir: Gordon et al., 2006, str. 15.

5.4. Varnostne tehnologije

V prej omenjeni raziskavi CSI in FBI, so o uporabljenih varnostnih tehnologij ugotovili, da je v vzorcu bilo 687 naključno izbranih ameriški podjetij. 97 odstotkov uporablja požarni zid. 96 odstotkov organizacij uporablja tudi programe proti virusom. Programe za odkrivanje vdorov uporablja 72 odstotkov podjetij, medtem ko jih 70 odstotkov uporablja liste za določanje prioritet dostopa na server²⁹. Z izjemo pametnih kartic in programov za zaznavanje vdorov so bile razlike med poročanjem od lanskega leta manjše od 5 odstotkov. Uporaba pametnih kartic in enkratnih gesel se je povečala iz 35 odstotkov v letu 2004 na 42 odstotkov leta 2005, medtem pa se je uporaba programov za zaznavanje vdorov zmanjšala iz 45 odstotkov (2004) na 35 odstotkov v letu 2005. Sistemi za zaznavanje vdorov poskušajo identificirati in blokirati zlonamerne spletne aktivnosti v realnem času. Čeprav ti sistemi izgledajo kot požarni zidovi, delujejo drugače – požarni zidovi zaustavijo celoten promet razen tistega, ki ima razlog za delovanje (za iti mimo požarnega zidu). Sistemi za zaznavanje vdorov pa prepustijo celoten promet razen tistega, ki ima razlog za zaustavitev (Slika 9 na str. 27) (Gordon et al., 2006, str. 16).

²⁹ Liste za določanje prioritet dostopa na server (ang. Server based access control list).

Slika 9: Varnostne tehnologije v uporabi

Vir: Gordon et al., 2006, str. 16.

6. Študija primera: Uveljavljanje varnostne politike v Banki Koper

6.1. Delovanje internet zaščite v Banki Koper

Ker se veliko poslovanja odvija preko Interneta, se je tudi Banka Koper decembra 1995 povezala v internet. V ta namen je pri Arnesu rezervirala internetno domeno "sb-koper.si". S spremembo imena pa je leta 1997 spremenila ime domene v "banka-koper.si" in najela linijo 28 Kb/s do ponudnika Interneta Actual I.T., pri kateremu si je rezervirala cel C razred IP naslovov (254). Actual je bil povezan v svetovno internetno hrbtenico preko S-Net-a z linijo 256 Kb/s. Kmalu so povečali kapaciteto linije na 60 Kb/s. Sčasoma so postale potrebe vse večje, Actual pa je prenehal ponujati vstopno točko v internet. Zato so se povezali z drugem ponudnikom Softnet preko radijske povezave kapacitete 2 Mb/s. Zaradi večje zanesljivosti se je banka leta 2001 povezala v internet še preko drugega internetnega ponudnika. Ta ponudnik je SiOL, do katerega je napeljan najeti vod kapacitete 2 Mb/s, ki pa se je v marcu 2004 nadgradil na 10 Mb/s.

Za povezavo banke v internet skrbi usmerjevalnik, ki usmerja promet iz lokalnega omrežja (LAN³⁰) v internet in obratno. Usmerjevalnik zna najti najkrajšo pot do cilja (ali gre preko Siola ali preko Softneta), zna pa tudi ves promet preusmeriti preko enega ponudnika, če se prekine povezava do drugega. V tem usmerjevalniku je že narejena prva zaščita s pravili (t.i. »access liste«), ki dovoljujejo dostop v lokalno omrežje samo preko določenih vrat - protokolov (IP port) na določene IP naslove.

Slika 10: Prikaz požarnega zidu med usmerjevalnikom in lokalnim omrežjem Banke Koper

Vir: Zorman, Slekovec Hreorešen, 2003, str. 13.

Za večjo varnost je med lokalnim omrežjem in usmerjevalnikom postavljen še požarni zid. Požarni zid je programski "Symantec Enterprise Firewall 7.0". Varnostni sistem, imenovan požarni zid, se vzpostavlja z namenom zaščite lokalnega omrežja ter preprežanja informacij oziroma prometa med lokalnim omrežjem in prostranstvi interneta. Namen požarnega zidu ni zgolj zaščita pred nepovabljenimi gosti, temveč tudi preprežanje pomembnih podatkov o uporabnikih lokalnega omrežja, ki jih to posreduje v internet. To so mnogokrat lahko zaupne informacije, ki bi lahko bile usodne za uspešno poslovanje banke.

Požarni zid v grobem služi naslednjim namenom:

- omejuje vstop v lokalno omrežje v dobro nadzorovanih točkah (vratih),
- preprečuje potencialnim vsiljivcem dostop do ostalih zaščit sistema ter
- omejuje izstop iz lokalnega omrežja v internet v dobro nadzorovanih točkah (vratih).

³⁰ LAN (ang. Local Area Network).

Logično in analitično gledano je požarni zid ločevalec in razmejevalec med zaupnim lokalnim omrežjem in internetom.

Banka uporablja internet za:

- izmenjavo elektronske pošte,
- omogočanje bankam članicam Active dostop do arhivskih podatkov,
- ponujanje storitev elektronskega bančništva pravnim in fizičnim osebam (I-Net) ter
- seveda tudi za "deskanje" po svetovnem spletu in prenos podatkov.

Požarni zid ima definirana pravila, s katerimi dovoljuje zgoraj navedeno uporabo interneta, ves preostali promet pa zavrača, kot npr. Internetno klepetanje (irc), novičarske skupine, skupno rabo datotek. Požarni zid pozna razne vrste napadov in jih zna tudi preprečiti ter alarmirati upravitelja. Za boljšo varnost pa je Banka Koper implementirala še produkt za zaznavo vdorov ter program za nadzor in distribucijo varnostnih popravkov na delovnih postajah in strežnikih. Ta produkt vse akcije zapisuje v *log* datoteko (Priloga 1).

6.2. Delovanje protivirusne zaščite v Banki Koper

6.2.1. Zaščita delovnih postaj in strežnikov

Zaščita strežnikov in postaj je narejena hierarhično (Priloga 2). V lokalnih omrežjih (po posameznih poslovnih enotah) sta postavljena dva nivoja zaščite - strežniki in postaje. Vsi strežniki pa so podrejeni primarnemu NAV strežniku. Na vseh strežnikih je nameščena NAV³¹ (Norton Anti-Virus) server verzija in SSC³² (Symantec System Center), preko katerega se upravlja celotno "protivirusno omrežje", na postajah pa je nameščena klient verzija.

Posodabljanje virusnih definicij se izvaja samodejno po hierarhičnem načelu:

- na primarnem NAV strežniku se ob nastavljenem času (dnevno ob 23.45) iz Symantecove Internet strani prepisejo nove definicije,
- takoj po spremembi definicij na primarnem se posodobijo sekundarni strežniki,
- postaje se nadgradijo iz sekundarnih strežnikov neposredno po osvežitvi na le-teh oz. ob prijavi v mrežo.

³¹ NAV – Anti-virus program podjetja Symantec.

³² SSC – Nudi sisteme in politiko za vodenje Norton protivirusnih rešitev.

Norton Antivirus sestavljata dva dela: 1. Prestrezni program, 2. Pregledovalnik. Prestrezni program Norton AutoProtect pregleduje promet, ki prihaja v računalnik. Naloži se ob zagonu sistema kot program, ki deluje v ozadju ali kot servis. Ob nalaganju prestrezni program pregleda svojo kodo, zagonske sektorje³³, pomnilnik in glavne sistemske datoteke. Nadalje pregleduje vse datoteke, ki so prenešene na sistem, odprte, kreirane, spremenjene ali pognane. V ozadju pregleduje vse datoteke, ki pridejo iz interneta, intraneta, so v stisnjeni obliki (.ZIP), kot Word in Excel makroji, v obliki elektronske pošte, na disketah, diskah, CD ROMih, omrežnih diskah. Sodeluje tudi s strežnikom elektronske pošte. Pregledovalnik uporabniku omogoča ročno sprožitev pregledovanja in avtomatizirano časovno izvajanje pregledovanja.

Spreminjanje nastavitev je omogočeno samo administratorju. Ravno tako je uporabniku onemogočena odstranitev programa in ustavitve servisa za sprotno pregledovanje. Vse te nastavitve se pripravijo centralno na enem mestu. Ob spremembi nastavitev se samodejno posodobijo na vseh postajah ob nastavljenih intervalih. Ob zaznavi virusa program Norton Autoprotect samodejno odpravi virus ali izolira datoteko in izpiše opozorilo uporabniku ter zabeleži dogodek v log datoteko, ki jo administrator redno pregleduje. Preverjanje okužb se izvaja redno: na postajah 1x tedensko ob 12.15, na strežnikih vsako nedeljo ponoči.

6.2.2. Zaščita elektronske pošte

Z istim produktom, ki je nameščen na strežniku za elektronsko pošto, ščitimo proti virusom tudi vso elektronsko pošto. Virusne definicije se posodablajo na tri dni avtomatsko iz Symantecove internetne strani.

Produkt deluje tako, da pregleda vso pošto (tudi pripete dokumente), ki prihaja oz. odhaja preko strežnika elektronske pošte. Poleg sprotnega preverjanja pošte enkrat tedensko izvede še pregled vseh poštnih predalov na strežniku. Ko program najde virus, ga poskusi očistiti. Če to ni možno, okužen dokument zbríše. Istočasno pošlje pošiljatelju, prejemniku in administratorju obvestilo o okužbi. V obvestilu so naslednje informacije: pošiljatelj, zadeva, ime virusa in akcija (virus je očiščen ali virus je zbrisan). Če je NAV uspešno razkužil pošto, jo bo prejemniku tudi dostavil.

³³ Zagonski sektorji (ang. Boot sectors).

Slika 11: Primer sporočila o prejeti okuženi pošti:

Vir: Zorman, Slekovec Hreorešen, 2003, str. 17.

6.3. Pravila uporabe in upoštevanje varnostne politike

6.3.1. Svetovni splet

Varnostna politika:

Internet se lahko v delovnem času uporablja le za službene namene in potrebe, za privatne namene pa zgolj za nujne primere, ob vednosti nadrejenih in v kolikor to ne moti delovnega procesa.

Priporočila uporabnikom (uslužbencem):

- Pri posredovanju občutljivih podatkov (recimo številke kreditne kartice) je potrebno najprej preveriti, ali se podatki po poti šifrirajo in predvsem, komu so poslani. Potrebno se je zavedati, da v primeru zlorabe podatkov lahko škodo nosi pošiljatelj sam.
- Prepovedano je brskanje po internetnih straneh, ki niso varne. Kaj hitro se lahko prenese virus v omrežje Banke Koper.
- Puščanje elektronskega naslova na internetnih straneh (npr. nagradne igre) ni priporočljivo zaradi nevarnosti prejemanja neželene elektronske pošte, npr. spam.

- Posebno pozornost je potrebno nameniti pri izpolnjevanju internetnih obrazcev z osebnimi podatki. Skupaj z uporabo piškotkov³⁴ pri brskanju sledijo oglaševalska podjetja.
- V primeru, da nekdo na spletu ponuja informacije, za ogled katerih je potreben njihov poseben program, je potrebno najprej pomisliti, ali temu programu lahko zaupamo. Ima morda viruse? Je morda "trojanski konj"? V duhu varnostne politike Banke Koper je nameščanje programov dovoljeno samo pooblaščenim osebam.

6.3.2. E-pošta

Varnostna politika:

Elektronska pošta se lahko v delovnem času uporablja le za službene namene in potrebe, za privatne namene pa zgolj v nujnih primerih, ob vednosti nadrejenih in v kolikor to ne moti delovnega procesa. Elektronsko pošto lahko delavci uporabljajo le v okviru moralno in poslovno sprejemljivih norm. Uporaba elektronske pošte se nadzira z elementi tehničnega in organizacijskega nadzora.

Zaposleni morajo biti seznanjeni s tveganji, ki jih nosi elektronska pošta. Uporaba sistema elektronske pošte mora potekati skladno s priročnikom, ki opredeljuje načela dobre prakse uporabe interneta, elektronske pošte in elektronskih storitev. Pri pošiljanju vsebine strogo zaupne in zaupne narave je potrebno elektronsko pošto šifrirati z enim izmed standardnih šifrirnih algoritmov (ključev).

Neznano elektronsko pošto je potrebno obravnavati pazljivo in nanjo se ne sme odgovarjati. Prav tako se datotek, prejetih s strani neznanih pošiljateljev, ne sme odpirati in jih je potrebno izbrisati. Vso poslano in prejeta elektronsko pošto je potrebo protivirusno pregledati na vhodu in izhodu iz sistema. Posameznik, ki dvomi o pristnosti in verodostojnosti informacij, prejetih preko elektronske pošte, mora zahtevati ustrezno avtentifikacijo s strani pošiljatelja.

Sporočila, poslana in prejeta, preko elektronske pošte, ki izražajo dejstva, iz katerih izhajajo poslovni dogodki, je potrebno hraniti za potrebe dokazovanja, tako kot vso ostalo poslovno dokumentacijo. Pri naslavljanju elektronske pošte je potrebno ustrezno paziti, da je naslovnik pravi in da se pošta ne naslovi na napačno osebo. Pri pripenjanju datotek k elektronski pošti je potrebno paziti, da se ne pripne napačna datoteka.

³⁴ Piškotki (ang. Cookies).

Priporočila uporabnikom (zaposlenim):

Kljub zaščiti, ki je nameščena na strežniku elektronske pošte in na postajah, pa se lahko zgodi, da pride virus v banko pred protivirusno definicijo, ker s tem okuži računalnik in posledično omrežje ter se z e-pošto razširi tudi izven banke. Zato se moramo držati naslednjih pravil:

- Pošte neznanega pošiljatelja se ne sme odpirati, nikakor pa se ne sme odpirati priponk.
- V primeru prejetja več poš t z isto zadevo (subject) od istega ali različnih pošiljateljev je pošta verjetno okužena. Take pošte se NE odpira, takoj se jo izbriše (tudi iz "Deleted Items").
- Priporočljivo je redno prebiranje obvestil o virusih na portalu za varnost banke.
- Vse diskete in CD-je, ki prihajajo iz znanih virov, je pred uporabo potrebno pregledati s protivirusnim programom, ki je nameščen na postaji.
- Disket in CD-jev, ki prihajajo iz neznanih virov, se NE uporablja.
- V primeru prejetja obvestila o okuženi pošti, ki ni bila uspešno razkužena, se mora stopiti v stik s pošiljateljem, ki naj ponovno pošlje svoje neokuženo sporočilo.
- Lažna obvestila (npr. o virusih), pisma prijateljstva/sreče, reklamna sporočila, spam in kakršnakoli ostala verižna pisma je prepovedano pošiljati komurkoli in jih je potrebno takoj zbrisati.
- Predvsem pa je potrebno redno spremljanje portala za varnost!

Vprašanja zasebnosti in lastništva:

- Pri posredovanju sporočila naj se ne spreminja vsebina. Če gre za osebno sporočilo in se ga posreduje skupini uporabnikov, se prosi prej za dovoljenje. Sporočilo se lahko citira ali skrajša, poskrbeti pa je potrebno, da bo razvidno, kdo je avtor.
- Spoštuje naj se avtorske pravice materiala, ki se ga posreduje.

6.3.3. Postopki pri odkritju okužbe

Če delavec ugotovi, da je računalnik okužen, se mora takoj odjaviti z mreže, ugasniti računalnik in obvestiti referenta tehnične podpore.

Referent tehnične podpore napako zapiše in obvesti pooblašeno osebo - administratorja. Le-ta bo preveril celotno omrežje banke in ugotovil če se je okužba razširila. Nato bo izoliral okužene računalnike, jih očistil virusa in razkužene ponovno vključil v omrežje banke.

7. Sklep

V diplomskem delu sem izpostavil enega večjih in najbolj aktualnih problemov interneta – varnost. Potrebno se je zavedati, da je varnost tok in ne stanje. Če je podjetje danes varno, še ne pomeni, da bo varno tudi jutri. Danes se v informacijskem svetu pojavljajo vprašanja, kaj in kako varovati. V začetku pomislimo na fizično varovanje, na primer zaklepanje prostorov z informacijsko opremo. Skratka, onemogočen ali otežen neavtoriziran dostop do strežnikov, notesnikov in delovnih postaj, torej do tiste opreme, ki predstavlja na eni strani trenutno pošteno tržno vrednost strojne opreme in po drugi strani tudi informacijsko vrednost. Prav ta pa je lahko zelo visoka. Izgubimo lahko podatke in informacije, za katere smo porabili eno leto dela, ali se npr. konkurenčno podjetje dokoplje do ključnih informacij svojega tekmeca (npr. pridobi trdi disk iz notesnika direktorja konkurenčnega podjetja). V smislu fizičnega varovanja je torej pomembno centralizirano skladišče podatkov in upoštevanje ukrepov pred tovrstnimi katastrofami.

Vsa nadaljnja razmišljanja o varnosti nas privedejo do spoznanja, da je potrebno od primera do primera oceniti tveganje za izgubo ali zlorabo podatkov. V diplomskem delu sem prikazal pomen varnosti in opisal nevarnosti ter grožnje.

Danes je potrebno posvetiti veliko več pozornosti varnostni opremi in varnostnim politikam kot nekoč. Razlogi za to so preprosti. Leta 1997 je bilo število incidentov izredno majhno (po poročanju CERT-a) in zato ni bilo nobene potrebe po varnosti, ker sta bila ekspanzija povezovanja računalnikov v lokalno omrežje in internet šele na začetku. Filozofija takrat je bila: ponuditi čimveč in čim bolj funkcionalno. Z leti so se razmere bistveno spremenile in varnost postaja vse bolj pomembna z vidika podjetij, ki poslujejo elektronsko oziroma preko interneta, kot lako razberemo iz grafa o številu varnostnih incidentov po poročanju CERT-a (Slika 6 na str. 24).

Dejstvo je, da tehnologija sama po sebi ne more zadovoljivo varovati informacijskega premoženja. Za to so potrebni ljudje, procesi in postopki. Osnova pa je varnostna politika, ki določa, kaj in kako varovati, predvideva vse posledice zlorab in določi ukrepe za sankcioniranje. Avtorji zlonamernih kod svojih naporov ne osredotočajo le na ustvarjanje groženj, ki lahko ogrozijo finančne prihodke, ampak tudi na distribucijo in to na tak način, da jih uporabniki ne bodo opazili. Zdaj npr. obstaja vse večje število spletnih mest, narejenih za izkoriščanje ranljivosti, preko katerih škodljivi programi vstopajo v računalnike uporabnikov, ki jih obiskujejo.

Ker tehnologija lahko ponudi rešitve, ki so danes nepogrešljive, sem v tretjem poglavju diplomskega dela predstavil, s kakšnimi tehnologijami se podjetja branijo pred internetnimi prevaranti, hekerji. To so: uvedba požarnega zidu in spremljanje prometa v smeri internet – lokalno omrežje, protivirusna programska oprema, filtriranje virusov na

poštnih strežnikov, uporaba kompleksnih gesel in njihova redna zamenjava, prepovedano posredovanje gesel drugim uporabnikom, samodejno zaklepanje delovnega namizja, ponovna prijava samo z geslom, spremljanje varnostnih dogodkov, npr. dnevnik neuspešnih poskusov prijave ali dostopa do sredstev, skrbno načrtovana možnost dostopa do sredstev v omrežju, uporaba enkripcije ali šifriranje datotek in map ter digitalnega podpisa, namestitev programa za odkrivanje vdorov v sistem (IDS) in razmišljanje o biometričnih tehnologijah, predvsem na primeru bank. V tem delu sem opisal tudi najnovejša trenda pri zaščiti bank pred zlonamernimi dejanji; to sta uvajanje brezstičnih plačilnih kartic in uporaba različne vrste biometričnih zapisov pri preverjanju identitete.

Prikazal sem tudi, kako število varnostnih incidentov letno eksponentno raste in kakšen finančni vpliv imajo varnostni incidenti na poslovanje podjetij ter kolikšne stroške povzročajo.

V študiji primera varnostne politike za elektronsko poslovanje v Banki Koper sem predstavil sistem delovanja požarnega zidu in protivirusne tehnologije. Večina avtorjev meni, kako je vse bolj pomembno poudariti dejstvo, da je središče dogajanja vedno človek, bodisi navadni ali naprednejši uporabnik, IT-administrator, sistemski inženir ali razvijalec programske opreme, ki se mora zavedati, da je varnost informacijskega premoženja danes zelo pomembna. Zaradi tega sem opisal, kako Banka Koper skrbi za izučenost zaposlenih in kako jih usposablja v boju proti zlonamerni programski opremi.

Trenutno je pomembno dopolniti tradicionalne protivirusne programe s proaktivnimi tehnologijami, sposobnimi odkrivanja novih, neznanih škodljivih programov, ne da bi bili prej identificirani. Avtorji zlonamernih kod vedo, da varnostna podjetja potrebujejo le nekaj ur, da priskrbijo zdravilo za nevtralizacijo novega primerka zlonamerne kode, potem ko se je o njem prvič poročalo. Zlonamerne kode, ki jih varnostna podjetja niso identificirala, pa lahko ostanejo na sistemih dlje časa tudi če je protivirusni program redno posodobljen. Zaradi tega morajo podjetja biti vedno pripravljena na vdore, imeti morajo jasno opredeljeno in določeno varnostno politiko, sproti morajo ažurirati protivirusne programe in usposabljati zaposlene. V primeru bank pa je vse večji trend identifikacije komitenta preko biometričnih zapisov.

Literatura

1. Bank David: What is that sneaking into your computer?. Wall street journal, New York, 26.4.2004.
2. Bratuša Tomaž: Hekerske metode 2. del: Skeniranje, Slepljenje, Vohljanje. Moj mikro, Ljubljana, 12.12.2004, str. 38-41.
3. Chipman Andrea: Stealing you. Wall street journal, New York, 26.4.2004.
4. Darby Christopher: The dollars and cents of security. Optimize magazine, New York, 1.10.2002.
5. Germain M. Jack: Technology special report: Experts See Sharp Rise in Malware Attack probability. TechNewsWorld. [URL: <http://www.technewsworld.com/story/34228.html>], 4.7.2004.
6. Gordon A. Lawrence et al.: Computer crime and security survey 2005 (tenth annual). CSI in FBI, San Francisco, 2006, 11-17 str.
7. Hulme V. George: Under Attack. Information Week, New York, 5.7.2004.
8. Jerman- Blažič Borka: Elektronsko poslovanje na internetu. Ljubljana, GV založba, 2001. 206 str.
9. Kreizer Gregg: Trojan horse poses as Windows XP update. Information week, New York, 9.1.2004.
10. Kuščar Samo: O varnosti in odgovornosti. Monitor, Ljubljana, november 2002, str. 8-9.
11. Laudon C. Kenneth, Laudon P. Jane: Management Information Systems, managing the digital firm. Ninth edition. New Jersey : Prentice Hall, 2006. 641 str.
12. Mercuri Rebecca T.: Analyzing security costs. Communications of the ACM vol. 46 (Issue 6), junij 2003, str. 15-18.
13. Neumann C. Robert: Enterprise security. New Jersey: Prentice Hall, 2002. 528 str.
14. Oppliger Rolf: Internet security: Firewalls and beyond. Communications of the ACM vol. 40 (issue 7), maj 1997, str 92-102.
15. Panko R. Raymond: Corporate computer and network security. New Jersey: Prentice Hall, 2003. 544 str.
16. Zelenika Ratko: Metodologija i tehnologija izrade znanstvenog i stručnog djela. Rijeka : Ekonomski fakultet u Rijeci, 1998. 781 str.
17. Zorman Franc, Slekovec Hreorešen Nadja: Priročnik za izvajanje varnosti pri Internetnih storitvah. Koper : Banka Koper, 2003. 24 str.

Viri

1. Parazitni programi: Adware, Spyware in prikrita omrežja. ARNES. [URL: <http://www.arnes.si/si-cert/obvestila/2002-CIACT.html>], 14.8.2006.
2. Kaj je?. A-Com. [URL: http://www.a-com.si/html/kaj_so____.html], 25.7.2006.
3. CERT/CC Statistics 1988-2006. CERT. [URL: http://www.cert.org/stats/cert_stats.html], 5.8.2006.
4. Cimerman Primož: Kaj Internet sploh je?. [URL: http://www.siix.com/ali_veste/kaj_je_Internet.php], 2.9.2002.
5. Golubev Vladimir: Damage from Internet fraud is comparable to Internet business incomes. [URL: http://www.crime-research.org/news/24.02.2004/Internet_fraud_1/], 24.2.2004.
6. Groove Virtual Office. [URL: <http://www.groove.net/home/index.cfm>], 25.8.2006.
7. Intranet strani Banke Koper, marec- april 2006.
8. Kdo je heker?. HEKER.net. [URL: <http://www.heker.net/kdoje.htm>], 22.9.2006.
9. Prvi MasterCard® PayPass™ program uveden v Evropi: MasterCard Worldwide. [URL: <http://www.si21.com/news.php?id=54807>], 4.8.2006.
10. Uporaba kriptografije v internetu, digitalni podpis. Ministrstvo za javno upravo. [URL: <http://www.ca.gov.si/kripto/kr-podp.htm>], 25.3.2006.
11. SIGEN-CA. [URL: <http://www.sigen-ca.si/>], 20.7.2006.
12. Varga Miran: Trojanci v porastu, število črvov pada. Računalniške novice. [URL: http://www.racunalniske-novice.com/main/index.php?page=clanek&cmd=clanek&id_news=9733&hash=a014df24ac23dfb0bb7a4832ac3915d2], 26.5.2006.

ANGLEŠKO- SLOVENSKI SLOVARČEK UPORABLJENIH IZRAZOV:

Adware	oglasna programska oprema
Attachment	priponka
Back doors	stranska vrata
Boot sectors	zagonski sektorji
Client/Server Computing	odjemalec/ strežnik tehnologija za komunikacijo med računalnikom in strežnikom
Cookies	piškotki
Disconnect	odklop z interneta
DOS (Denial Of Service)	zavrnitev storitve
Firewall	požarni zid
Forwarding	posredovanje sporočil
FTP (File Transfer protocol)	program za prenos datotek med računalniki
Groupware	nudi sposobnost za podporo komunikaciji znotraj celotnega podjetja in za skupinsko delo
IDS (Intrusion Detection Systems)	sistemi za odkrivanje vdorov
Instant Messaging	neposredno takojšnje sporočanje
IRC (Internet Relay Chat)	program za neposredno sporočanje
Malware	zlonamerna programska oprema
Newsgroup	novičarska skupina
Packet Switching	tehnologija za paketno preklapljanje
PDA (Personal Digital Assistant)	dlančnik
Router	usmerjevalnik
Spam	neželjeno oglaševanje
Spyware	vohunski programi
TCP/IP protokol	protokol za kontrolo prenosa paketov in internet protokol
Usenet	elektronske oglasne deske
WAP	svetovni splet, prilagojen brskanju preko mobilnih telefonov
WebTV	digitalna televizija preko svetovnega spleta
Worms	črvi
WWW	svetovni splet oziroma internetne strani

PRILOGA 2

Slika 1: Prikaz funkcij požarnega zidu in shranjevanje različnih zlorab v *log* datoteke

Vir: Zorman, Slekovc Hreorešen, 2003, str. 15.

PRILOGA 3

Slika 2: Hierarhija strežnikov v Banki Koper

Vir: Zorman, Slekovec Hreorešen, 2003, str. 17.