

Sicurezza Informatica

Una breve introduzione

Giovanni Lagorio

DIBRIS - Dipartimento di Informatica, Bioingegneria, Robotica e Ingegneria dei Sistemi
Università di Genova

12 giugno 2017

Chi sono io?

Giovanni Lagorio

- appassionato di tecnologia, **programmatore**, “**smanettone**” 😊
- ricercatore presso il Dipartimento di Informatica, Bioingegneria, Robotica e Ingegneria dei Sistemi
<http://www.dibris.unige.it>
- docente di “**(Computer and Network) Security**” del Corso di Laurea magistrale in Informatica
<http://computerscience.dibris.unige.it/>
<http://informatica.dibris.unige.it>
- membro del comitato organizzativo e docente del Master Universitario di II livello in “**Cyber Security and Data Protection**”
<http://www.mastercybersecurity.it>
- (un) fondatore e membro del **ZenHack team**
<http://zenhack.team/>

Argomento vastissimo, solo una *chiacchierata* per:

- informarvi su possibili pericoli
- stimolare il vostro interesse
 - nel caso: <http://informatica.dibris.unige.it> ☺
- fornirvi spunti per approfondimenti

Troverete il link al PDF di questa presentazione alla fine

Attenzione

Descriverò degli attacchi perché è importante *capire* come funzionano (per *difendersi!* ... e perché è divertente ☺)

Attaccare un sistema altrui senza esplicita autorizzazione è *illegale*

- 1 Introduzione: cos'è la sicurezza?
- 2 Un po' di storia
- 3 Sono in pericolo? Presente e prossimo futuro
- 4 Ma come fanno? Accenni alle tecniche di attacco
- 5 Come mi difendo? Consigli pratici
- 6 Conclusioni

Cosa ci interessa difendere?

In un sistema informatico, cos'è che ha valore per noi?

- Hardware/Software
 - Tipicamente, facilmente sostituibili
- Dati
 - Il valore varia da persona a persona, e può variare anche nel tempo

Tre importanti proprietà: CIA

Cos'è, secondo voi, una violazione della sicurezza?

Cosa vi viene in mente?

Tre importanti proprietà:

- Confidentiality, segretezza
- Integrity, integrità
- Availability, disponibilità

Quindi, cosa vuol dire sicuro?

Quando un sistema/programma è corretto? Quando è sicuro?

Sistema corretto

(Se usato “bene”) fa quello che deve fare

Sistema sicuro

(Anche se usato *arbitrariamente* “male”) non fa quello che non deve fare

Compromesso

Un programma che non fa nulla è sicuro. . . inutile, ma sicuro 😊
(computer spento, acceso ma isolato, connesso in una rete isolata,
connesso al resto del mondo, . . .)

Sicuro rispetto a cosa?

La sicurezza non è mai assoluta

Quali sono i possibili attacchi/attaccanti (interni/esterni)?

<https://www.flickr.com/photos/28804910@N06/3207495054/>

Dal libro “Thinking Security” di Steven M. Bellovin

the **purpose** of computer security is not security for its own sake, but to **enable some other operation to function properly** and (in some cases) profitably.

Let me stress that: the purpose of an organization — a business, a school, a government agency, a hospital — is not to be secure; rather, security is an aid to carrying out its real purpose.

... **defensive technologies cost money and time; are they worth it?** ... is the cost of the defense more or less than the losses from this attack?

This is a crucial point that every security person should memorize and repeat daily: the purpose of security is not to increase security; rather, its purpose is to prevent losses. Any unnecessary expenditure on security is itself a net loss.

Un piccolo quiz. . .

Esempio: attacchi che sfruttano l'accesso fisico

Hardware **keylogger**:

- USB: <http://www.irongeek.com/i.php?page=security/usb-hardware-keyloggers-1-keycarbon>
venduti perfino su Amazon!
http://www.amazon.it/getDigital-KeyGrabber-USB/dp/B001M419IA/ref=sr_1_1
- PS2:
<http://www.amazon.com/KeyKatcher-64K-PS-Hardware-Keylogger/dp/B004ZLV1UI>

ma anche...

- Records entire screenshots at regular intervals
- Compatible with all DVI, VGA, and HDMI devices
- Supports resolutions up to Full-HD 1080p
- No power supply necessary (power is drawn from USB)
- 4 Gigabytes of internal memory in all versions
- Embedded time/date-stamping circuit powered by battery, 7 years lifetime!
- No drivers or software necessary, compatible with Windows, Mac, and Linux
- Ultra compact and discrete, looks like a mini-extension cable
- Completely stealthy, undetectable for anti-virus programs
- Available color options: White, Black, Gray, Blue
- Works out of the box, no configuration necessary!

Prendere il controllo tramite. . .

- USB:
 - Fingendo di essere una tastiera/mouse
<https://hakshop.com/products/usb-rubber-ducky-deluxe>
 - Sfruttando debolezze dei (di molti?) controller
<https://nakedsecurity.sophos.com/2014/10/06/badusb-now-with-do-it-yourself-instructions/>
- Thunderbolt (Mac): <http://arstechnica.com/apple/2015/08/thunderstrike-2-rootkit-uses-thunderbolt-accessories-to-infect-mac-firmware/>

Per il resto della presentazione, assumiamo di NON avere accesso fisico

Esempio: KeySweeper, attacco che sfrutta solo la vicinanza

... camouflaged as a functioning USB wall charger, that **wirelessly and passively sniffs, decrypts, logs and reports back (over GSM)** all keystrokes from any MS wireless keyboard in the vicinity

All keystrokes are logged online and locally. SMS alerts are sent upon trigger words, usernames or URLs, exposing passwords. **If unplugged ... continues to operate using its internal battery** and auto-recharges upon repowering. A web based tool allows live keystroke monitoring

<http://samy.pl/keysweeper/>

Esempio: attacchi che usano un accesso remoto

Babbo Natale (nel 2014) vi ha portato una Playstation o Xbox?

Siete riusciti a giocare? Online con gli amici? Gli attacchi DDoS a Xbox/PSN erano “marketing” per il servizio DDoS venduto (!) dai Lizard Squad :

- www.welivesecurity.com/2014/12/31/xbox-psn-lizard-squad-ddos/
- www.welivesecurity.com/2015/01/13/hacked-routers-used-paid-ddos-attacks/

Per alcune ore il traffico Internet è stato “bloccato” (solo il DNS, ma...)

- causato da una *botnet* di dispositivi IoT, come router e telecamere di sorveglianza (!)
- come? Password di default

www.welivesecurity.com/2016/10/24/10-things-know-october-21-iot-ddos-attacks/

Anche:

<https://attivissimo.blogspot.it/2016/09/nuove-frontiere-degli-attacchi.html>

Denial Of Service (involontario)

April 21, 2010

Buggy McAfee update whacks Windows XP PCs The damage was widespread: the University of Michigan's **medical school** reported that 8,000 of its 25,000 computers crashed. **Police** in Lexington, Ky., resorted to hand-writing reports and turned off their patrol car terminals as a precaution. Some **jails** canceled visitation, and Rhode Island **hospitals** turned away non-trauma patients at emergency rooms and postponed some elective surgeries. . . .

A report at the Internet Storm Center said the errant McAfee update registered **a false positive** that flagged the Windows file SVCHOST.EXE as a virus.

<http://www.cnet.com/news/buggy-mcafee-update-whacks-windows-xp-pcs/>

Outline

- 1 Introduzione: cos'è la sicurezza?
- 2 Un po' di storia**
- 3 Sono in pericolo? Presente e prossimo futuro
- 4 Ma come fanno? Accenni alle tecniche di attacco
- 5 Come mi difendo? Consigli pratici
- 6 Conclusioni

Un po' di storia

anni '80 virus fase “hobbystica”

1988 primo worm

...

oggi un'economia “underground” di crimine online

<http://on.ted.com/Hypponen>

<https://www.coursera.org/course/malsoftware>

- **cybercrime cost** ... economy about **\$450 billion annually**

[http://www.hamiltonplacestrategies.com/news/](http://www.hamiltonplacestrategies.com/news/cybercrime-costs-more-than-you-think)

[cybercrime-costs-more-than-you-think](http://www.hamiltonplacestrategies.com/news/cybercrime-costs-more-than-you-think)

- industria matura: giorni della settimana vs weekend, riuso del software/componenti, ...

Malware

... contrazione di *malicious* e *software*: “programma malvagio/maligno”

<http://it.wikipedia.org/wiki/Malware>

Virus

Software in grado di infettare dei file/dischi, in modo da riprodursi facendo copie di se stesso http://it.wikipedia.org/wiki/Virus_%28informatica%29

1983 Fred Cohen usa il termine **virus**

1986 Arriva *Brain*, il primo virus per PC

Tantissime varianti ed evoluzioni arrivano di continuo

Molto carino: <https://archive.org/details/malwaremuseum>

I sintomi di un'infezione erano molto chiari:

<http://enews.storman.com/2012/may/storage.html#sttupart1>

Worm

... malware in grado di autoreplicarsi ... Il termine deriva dal romanzo di fantascienza del 1975 Codice 4GH ...

<http://it.wikipedia.org/wiki/Worm>

1988 Robert Morris Jr., figlio di un alto dirigente della NSA (presso il National Computer Security Center!), crea il primo **worm**

- colpì tra le 4000 e le 6000 macchine, si stima il 4-6% dei computer collegati

1988–2003 varie evoluzioni

- SQL Slammer ha causato DoS su vari host, quasi 75.000 in 10 minuti, rallentando il traffico di tutta Internet

2004–Aprile 2017 ?

Maggio 2017 WannaCry

oggi ?

Cybercrime

- Bande **criminali pagano** per l'accesso a computer infetti
<http://krebsonsecurity.com/tag/gangstabucks/>
 - Vero e proprio **listino** prezzi <http://www.trendmicro.com/cloud-content/us/pdfs/security-intelligence/white-papers/wp-russian-underground-101.pdf>
- Servizi *Pay-per-install* permettono l'infezione massiva con un malware scelto dal cliente (**spambot, finti antivirus, banking trojans, software per rubare le password/carte di credito**), con costi che variano a seconda della posizione geografica delle vittime
<http://www.secureworks.com/cyber-threat-intelligence/threats/ppi/>
 - Un esempio su Android: <http://www.welivesecurity.com/2012/09/12/dancing-penguins-a-case-of-organized-android-pay-per-install/>

Adesso, va “di moda” il *ransomware*

Trend Micro ha presentato il report delle minacce del primo semestre del 2016 segnalando 3.667.384 casi di infezioni provenienti da ransomware solo in Italia.

- www.hwupgrade.it/news/sicurezza-software/italia-bersagliata-dai-ransomware-3-6-milioni-di-casi-solo-nel-primo-semester-64667.html
- www.trendmicro.it/informazioni-sulla-sicurezza/ricerca/trendlabs-1h-2016-security-roundup/index.html

Ultima perversione: gratis la chiave di decifratura, se riesci a far infettare almeno altre due persone!

<https://www.bleepingcomputer.com/news/security/new-scheme-spread-popcorn-time-ransomware-get-chance-of-free-decryption-key/>

Wannacry (Maggio 2017)

- <https://youtu.be/ZqNSoHFtGMO>
- https://en.wikipedia.org/wiki/WannaCry_ransomware_attack

Outline

- 1 Introduzione: cos'è la sicurezza?
- 2 Un po' di storia
- 3 Sono in pericolo? Presente e prossimo futuro**
- 4 Ma come fanno? Accenni alle tecniche di attacco
- 5 Come mi difendo? Consigli pratici
- 6 Conclusioni

Con quanti computer hai a che fare?

- computer “tradizionali” (desktop, server, notebook, ...)
- telefoni e tablet
- infrastruttura/servizi: router, NAS, stampanti, ...
- *smart* TV, lettori bluray, ... (“smart means exploitable” Mikko Hypponen)
 - Samsung: “Entro il 2020 tutti i nostri prodotti saranno collegati a Internet, ma il 75% delle nostre TV sono già connesse al web”
www.ansa.it/sito/notizie/tecnologia/hitech/2015/02/05/samsung-in-2020-tutto-connesso-internet_174162de-bcb2-49ea-8c0b-c49a2d9025b0.html
- console di ultima generazione
- automobili, aerei, dispositivi medici, ...
- “Internet of Things (IoT)”: frigoriferi, forni, termostati, ...
 - <http://edition.cnn.com/2013/08/05/tech/mobile/five-hacks/index.html>

Computer “tradizionali”

- Febbraio 2013: “La botnet nota come Bamital è caduta sotto l’azione congiunta di Microsoft, Symantec e delle autorità giudiziarie USA
... ha infettato più di **otto milioni di PC**”

punto-informatico.it/3712603/PI/News/microsoft-symantec-contro-botnet.aspx

- Nine bad botnets and the damage they did:

<http://www.welivesecurity.com/2015/02/25/nine-bad-botnets-damage/>

<http://en.wikipedia.org/wiki/Botnet>

- Synology Diskstations and Rackstations are being hit by malware dubbed Synolocker ... similar to the infamous Cryptolocker ... **encrypts all your files and then demands a ransom** to unlock them
http://www.theregister.co.uk/2014/08/05/synologys_synolocker_crisis_its_as_bad_as_you_think/
- Have Printers Become a Gateway for Malware?
<https://www.opswat.com/blog/have-printers-become-gateway-malware>
- ... infects NAS and Digital Video Recorders...
<http://www.slashgear.com/malware-targets-dvrs-and-synology-nas-to-mine-bitcoin-01323166/>

Smart TV, ...

- LG: ... **collecting usage information** ... better targeted advertising to be shown on the “dashboard” of his TV ...

<https://blog.malwarebytes.org/online-security/2013/11/snoopy-lg-smart-tv-spies-on-you/>

- ... **file name was transmitted unencrypted** in HTTP ...

<http://arstechnica.com/security/2013/11/smart-tv-from-lg-phones-home-with-users-viewing-habits-usb-file-names/>

- Samsung: ... **registrare ciò che viene detto** nelle vicinanze della tv ... **e trasmesso** a una società terza ...

www.ansa.it/sito/notizie/tecnologia/hitech/2015/02/09/samsung-la-smart-tv-ci-ascolta_1ae6133f-84d7-4532-a043-ea38ca34e306.html

- Home Invasion 2.0 - Attacking Network-Controlled Consumer Devices

<https://www.youtube.com/watch?v=eGjrBb10scg>

Televisioni che si infettano (ransomware)

<https://attivissimo.blogspot.it/2016/12/si-le-smart-tv-sono-infettabili-e.html>

LG non voleva rivelare la procedura di reset, assente dal manuale, e chiedeva circa 340 dollari per la riparazione (presso un centro assistenza)
Lieta fine: l'immagine è diventata virale e LG ha fornito gratuitamente le istruzioni per il reset

Dispositivi medici

- http://www.washingtonpost.com/national/health-science/facing-cybersecurity-threats-fda-tightens-medical-device-standards/2013/06/12/b79cc0fe-d370-11e2-b05f-3ea3f0e7bb5a_story.html
- **Pacemaker** (attacchi wireless, in grado di *uccidere*)
 - <http://www.itnews.com.au/News/319508,hacked-terminals-capable-of-causing-pacemaker-mass-murder.aspx>
 - http://www.theregister.co.uk/2016/12/01/denial_of_life_attacks_on_pacemakers/
- “**Drug Pump**’s security flaw lets hackers raise dose limits” <http://www.wired.com/2015/04/drug-pumps-security-flaw-lets-hackers-raise-dose-limits/>
- Medical devices that are **vulnerable to life-threatening hacks**”
<http://www.wired.com/2015/11/medical-devices-that-are-vulnerable-to-life-threatening-hacks/>
- Interessante video (in inglese):
<https://www.youtube.com/watch?v=LRKTnoqUXMo>

IoT: Internet of Things

- TV, frigoriferi, termostati, telecamere, ...

<http://www.welivesecurity.com/2014/11/24/smart-home-security/>

- Shodan, a search engine for IoT, ... lets users easily browse vulnerable webcams

- [arstechnica.com/security/2016/01/](http://arstechnica.com/security/2016/01/how-to-search-the-internet-of-things-for-photos-of-sleeping-babies/)

[how-to-search-the-internet-of-things-for-photos-of-sleeping-babies/](http://arstechnica.com/security/2016/01/how-to-search-the-internet-of-things-for-photos-of-sleeping-babies/)

- [attivissimo.blogspot.com/2016/03/](http://attivissimo.blogspot.com/2016/03/piccola-demo-di-ordinaria-insicurezza.html)

[piccola-demo-di-ordinaria-insicurezza.html](http://attivissimo.blogspot.com/2016/03/piccola-demo-di-ordinaria-insicurezza.html)

- [attivissimo.blogspot.com/2016/03/](http://attivissimo.blogspot.com/2016/03/dj-mette-online-senza-protezioni-il-suo.html)

[dj-mette-online-senza-protezioni-il-suo.html](http://attivissimo.blogspot.com/2016/03/dj-mette-online-senza-protezioni-il-suo.html)

Uscito recentemente (2015): “Abusing the Internet of Things” di Nitesh Dhanjani — O’Reilly

Lampadine che si infettano!

<http://iotworm.eyalro.net/>

Giocattoli “spia”

<https://attivissimo.blogspot.it/2016/12/se-pensavate-di-regalare-giocattoli.html>

<https://www.pentestpartners.com/blog/making-childrens-toys-swear/>

attivissimo.blogspot.it/2016/06/la-mitsubishi-outlander-si-ruba-via-wi.html

Anche:

- www.wired.com/2015/07/hackers-remotely-kill-jeep-highway/
- www.welivesecurity.com/2015/11/13/7-things-need-know-car-hacking/
- hackaday.com/2015/01/21/remotely-controlling-automobiles-via-insecure-dongles/
- www.welivesecurity.com/2015/02/03/bmw-fixes-security-flaw-left-2-million-cars-unlocked/

- **Treni** http://www.theregister.co.uk/2016/01/04/irked_train_hackers_talk_derailment_flaws_drop_scada_password_list/
- Manomettere il **traffico aereo**
www.businessinsider.com/hacker-wreak-havoc-air-travel-faa-2013-6
- **Baby-monitor**: www.welivesecurity.com/2015/04/22/hackers-spy-kansas-family-unsecured-baby-monitor/
- **Sex toys** (sì, davvero!):
<https://boingboing.net/2017/04/03/gaping-holes.html> ... IoT sex-toy with a wireless camera ... once you login to it via the wifi network (default password "88888888"), you can root it and control it from anywhere in the world

Outline

- 1 Introduzione: cos'è la sicurezza?
- 2 Un po' di storia
- 3 Sono in pericolo? Presente e prossimo futuro
- 4 Ma come fanno? Accenni alle tecniche di attacco**
- 5 Come mi difendo? Consigli pratici
- 6 Conclusioni

Come trovare dei computer e prenderne il controllo?

Stra-semplificando:

- 1 Scoprire quali macchine/servizi ci sono “in giro”
 - **Scansione** attiva; per es., usando <http://nmap.org/>
 - **Intercettazione** del traffico; per es., usando <https://www.wireshark.org/>
 - **Ingegneria sociale**: ottenere informazioni sfruttando meccanismi sociali
 - ...
- 2 Trovare le vulnerabilità (già note); per es., usando <http://www.metasploit.com/> e <http://www.exploit-db.com/>
- 3 Sferrare l'attacco

Esistono distribuzioni di Linux già belle e pronte con tutti gli strumenti a portata di mano. La più famosa è Kali <https://www.kali.org/>

Ottenere informazioni tramite ingegneria sociale (1/2)

- Spesso basta chiedere: in un sondaggio il 70% delle persone ha rivelato la (propria?) password in cambio di una barretta di cioccolato! <http://news.bbc.co.uk/2/hi/technology/3639679.stm>
- Pennette USB “dimenticate” nel parcheggio
<https://www.schneier.com/crypto-gram/archives/2006/0615.html#6>
- SPAM (posta indesiderata)/phishing con cose del tipo:
 - Attività sospetta sul suo account Pinco-Pallo, cambia subito la password cliccando QUI...
 - Il tuo computer ha un virus! Scarica il NOSTRO antivirus
 - È morto . . . , clicca QUI per vedere le foto/video/...
 - Per esempio, nel 2013 Totti http://www.ilmessaggero.it/TECNOLOGIA/HITECH/totti_morto_malware_falso_annuncio/notizie/263541.shtml

collegamenti a siti che richiedono di installare software o “codec” per vedere un video, una cartolina, ricevere una suoneria, . . . nel 99.9% dei casi, si tratta di trojan

Ottenere informazioni tramite ingegneria sociale (2/2)

Quando siete in giro attenzione a:

- telefonate dalla “reception” che chiedono informazioni (per es.: carta di credito, di identità, informazioni personali)
- wifi (di “hotel”, “aeroporti”, ...) aperte
- ordinare una pizza (pagando con carta di credito), grazie al volantino che qualcuno vi ha fatto passare sotto la porta
- postazioni di ricarica (spesso la porta è una USB)
<http://krebsonsecurity.com/2011/08/beware-of-juice-jacking/>
- ...

[http://www.10news.com/money/consumer/
thieves-develop-new-way-to-get-credit-card-numbers-at-hotels](http://www.10news.com/money/consumer/thieves-develop-new-way-to-get-credit-card-numbers-at-hotels)

Come forzare l'esecuzione di comportamenti non voluti?

- 1 Cerchiamo dei **bug**
- 2 Fra questi, qualcuno potrebbe essere una **vulnerabilità**
- 3 Scriviamo un **exploit** che la sfrutti, per causare il comportamento voluto (dall'attaccante!)

Esempio: SQL injection (1/2)

Consideriamo un programma che inserisce un nuovo studente nella tabella "Studenti" di un DB.

I dati da inserire arriveranno da qualche interfaccia utente (una pagina web, una finestra, ecc.) e verranno memorizzati nelle variabili `nomeDaInserire` e `cognomeDaInserire`

```
String comandoSQL="INSERT INTO Studenti(nome, cognome) VALUES('"+
 nomeDaInserire+"', '"+cognomeDaInserire+"')";
// per es.: INSERT INTO Studenti(nome, cognome)
// VALUES('mario', 'rossi');
executeSQL(comandoSQL); // esegue il comando sul DB server
```


Esempio: SQL injection (2/2)

Cosa succede se:

```
nomeDaInserire = "mario', 'rossi'); DROP Studenti; -- ";  
cognomeDaInserire = "esempio di SQL Injection";
```

comandoSQL =

```
"INSERT INTO Studenti(nome, cognome) VALUES('mario', 'rossi');  
DROP Studenti; -- ', 'esempio di SQL Injection');"
```


<http://xkcd.com/327/>

Esempio: Buffer overflow (1/3)

```
#include <string.h>


void foo(char *bar) {
 char c[12];
 strcpy(c, bar);
}

int main(int argc, char **argv)
 foo(argv[1]);
}
```


http://en.wikipedia.org/wiki/Stack_buffer_overflow

Esempio: Buffer overflow (2/3)

Esempio: Buffer overflow (3/3)

Quindi basta non lanciare “roba strana”?

Sì, ma alle volte è meno facile di quello che sembra. . .

- Cosa succede quando aprite, per esempio, un PDF? nakedsecurity.sophos.com/2012/07/17/adobe-reader-vulnerability-pdf-malware-video
- Didier Stevens spiega come sia possibile **sfruttare una vulnerabilità di Adobe Reader senza neppure aprire un PDF!**
“The answer lies in Windows Explorer Shell Extensions. Have you noticed that when you install a program like WinZip, an entry is added to the right-click menu to help you compress and extract files? . . . When you install Adobe Acrobat Reader, a Column Handler Shell Extension is installed. A column handler is a special program. . .”
blog.didierstevens.com/2009/03/04/quickpost-jbig2decode-trigger-trio

Va beh, non siamo più nel 2009!

Vero... post del 17 Dicembre 2015: <http://arstechnica.com/security/2015/12/outlook-letterbomb-exploit-could-auto-open-attacks-in-e-mail/>

... The winmail.dat file includes instructions on how to handle attachments ... “When the value ... will be rendered as an OLE object. ” ... This sort of vulnerability makes for an **extremely dangerous phishing attack — the victim doesn't even have to click on anything** within the e-mail for it to execute, as it opens automatically when the e-mail is viewed. ...

Malware nelle pubblicità

Il Javascript contenuto nel codice dell'inserzione era di per sé pulito, ma scaricava un'immagine-banner con variazioni invisibili dei pixel, da cui JS estraeva il codice ostile. Questo sistema ha permesso di eludere i filtri di sicurezza e infettare gli utenti che usavano versioni non aggiornate di Internet Explorer e di Adobe Flash.

- [https:](https://attivissimo.blogspot.it/2016/12/malware-nelle-pubblicita-su-siti.html)

- [//attivissimo.blogspot.it/2016/12/malware-nelle-pubblicita-su-siti.html](https://attivissimo.blogspot.it/2016/12/malware-nelle-pubblicita-su-siti.html)

- [https://www.bleepingcomputer.com/news/security/](https://www.bleepingcomputer.com/news/security/new-stegano-exploit-kit-hides-malvertising-code-in-image-pixels/)

- [new-stegano-exploit-kit-hides-malvertising-code-in-image-pixels/](https://www.bleepingcomputer.com/news/security/new-stegano-exploit-kit-hides-malvertising-code-in-image-pixels/)

- [http://www.welivesecurity.com/2016/12/06/](http://www.welivesecurity.com/2016/12/06/readers-popular-websites-targeted-stealthy-stegano-exploit-kit-hiding-pixels-)

- [readers-popular-websites-targeted-stealthy-stegano-exploit-kit-hiding-pixels-](http://www.welivesecurity.com/2016/12/06/readers-popular-websites-targeted-stealthy-stegano-exploit-kit-hiding-pixels-)

Outline

- 1 Introduzione: cos'è la sicurezza?
- 2 Un po' di storia
- 3 Sono in pericolo? Presente e prossimo futuro
- 4 Ma come fanno? Accenni alle tecniche di attacco
- 5 Come mi difendo? Consigli pratici**
- 6 Conclusioni

Dispositivi

- Non abbandonate mai un dispositivo accessibile senza *lock-screen*
 - Pericoli: attacchi fisici e locali
- Impostate delle password decenti
 - Sì, anche nei telefonini http://en.wikipedia.org/wiki/Smudge_attack
- Dove possibile, cifrate l'intero dispositivo (ne parliamo dopo)

- Hacking the Samsung Galaxy S8 Irisscanner

<https://media.ccc.de/v/biometrie-s8-iris-en>

- “Just by casually making a peace sign in front of a camera, fingerprints can become widely available” said Isao Echizen, a researcher from NII

<https://bgr.com/2017/01/11/is-touch-id-safe-fingerprint-camera/>

- Smartphone fingerprint reader could be hacked using paper and ink

<https://nakedsecurity.sophos.com/2016/03/08/>

[your-smartphone-fingerprint-reader-could-be-hacked-using-paper-and-ink](#)

Inoltre...

Le nuove tecnologie promettono. . .

- **Lyrebird**: “Record *1 minute* from someone’s voice and Lyrebird can compress her/his voice’s DNA into a unique key. Use this key to *generate anything* with its corresponding voice.”
<https://lyrebird.ai/>
- **Face2Face**: “real-time facial reenactment of a monocular target video sequence (e.g., Youtube video)”
<http://www.graphics.stanford.edu/~niessner/thies2016face.html>

Antivirus

(Installate e **tenete aggiornato** un antivirus (per scegliere può essere utile: <https://www.av-test.org/en/antivirus/>)

In caso di file sospetti:

- Fatelo esaminare a <http://www.virustotal.com/>
- Esecuzione in ambienti virtualizzati (per esempio, usando Virtual Box <https://www.virtualbox.org/>)

Se il PC rischia di essere infetto:

- Kaspersky Rescue Disk <http://support.kaspersky.com/8093>
- Una distribuzione *live* di Linux e F-PROT http://www.f-prot.com/products/home_use/linux/
- ... cose analoghe ...
- tipicamente *inutile* usare qualcosa sul sistema operativo infettato

Tenere **aggiornato tutto il software**

- sistema operativo
- antivirus
- tutte applicazioni
 - rimuovere quelle non usate
- firmware dei vari dispositivi (router, switch, TV, ...)

Abilitate gli **aggiornamenti automatici**, dove possibile

Nel

- 2014: “44% of breaches ... known vulnerabilities, 2–4 years old”
www.welivesecurity.com/2015/02/25/top-10-breaches-2014-attacked-old-vulnerabilities-says-hp/
- 2017: WannaCry sfruttava vulnerabilità sistemata un paio di mesi prima
 - Presumibilmente trovata dall'NSA, ma saltata fuori ad Aprile per opera del gruppo *Shadow Brokers* <https://en.wikipedia.org/wiki/EternalBlue>

Evitate

- programmi/app di dubbia provenienza (crack, keygen, etc)
- marketplace non ufficiali (Android/iOS)
- l'esecuzione automatica di programmi da DVD/USB/...

Fate attenzione alle app “del momento”:

- Yup, the Android app store is full of useless, unwanted anti-WannaCry apps

<https://www.grahamcluley.com/android-wannacry-apps/>

- Pokémon Go: Fake versions of game hit tens of thousands of Android and iPhone users

<http://www.telegraph.co.uk/technology/2016/07/18/>

[pokemon-go-fake-versions-of-game-hit-tens-of-thousands-of-android/](http://www.telegraph.co.uk/technology/2016/07/18/pokemon-go-fake-versions-of-game-hit-tens-of-thousands-of-android-and-apple-iphone-users/)

- Up to two million Android devices may have been affected by a new strain of malware, which poses as fake guides to popular Play Store games

<http://www.trustedreviews.com/news/>

[new-android-malware-targets-pokemon-go-and-fifa-players-here-s-how-to-protect](http://www.trustedreviews.com/news/new-android-malware-targets-pokemon-go-and-fifa-players-here-s-how-to-protect-yourself/)

- **MAI usare le stesse** credenziali per servizi diversi
 - Per ricordarsele: programmi password-safe; per esempio, KeePass
<http://keepass.info/>
 - Ma, da soli, non bastano: <http://arstechnica.com/security/2015/11/hacking-tool-swipes-encrypted-credentials-from-password-manager/>
- Se usate Chrome o Firefox, impostate la *master password*
- **Cambiate SEMPRE le password di default** dei dispositivi/programmi

Ovunque possibile, abilitate l'**autenticazione in due passi**

http://en.wikipedia.org/wiki/Two-step_verification

Esempi:

- <https://www.google.com/landing/2step/>
- <https://www.dropbox.com/help/363>

Scelta delle password (1/3)

THROUGH 20 YEARS OF EFFORT, WE'VE SUCCESSFULLY TRAINED EVERYONE TO USE PASSWORDS THAT ARE HARD FOR HUMANS TO REMEMBER, BUT EASY FOR COMPUTERS TO GUESS.

<http://xkcd.com/936/>

Scelta delle password (2/3)

Fra le password rubate ad Adobe nel 2013, le più usate sono (sigh!):
123456 (quasi 2 milioni di utenti, su circa 38 milioni), 123456789,
password, adobe123, 12345678, qwerty, 1234567, 111111, photoshop e
123123

Nel 2015/16 la situazione non è stata tanto diversa, anzi:

- <https://blog.keepersecurity.com/2017/01/13/most-common-passwords-of-2016-research-study/>
 - in oltre 10M password, 17% erano 123456
 - le 25 più comuni costituiscono oltre il 50%
- <http://arstechnica.com/security/2015/09/new-stats-show-ashley-madison-passwords-are-just-as-weak-as-all-the-rest/>
- <http://gizmodo.com/the-25-most-popular-passwords-of-2015-were-all-such-id-1753591514>

Tristemente “Password patetiche nei siti di Polizia e Giustizia italiani”:

<http://attivissimo.blogspot.it/2015/07/le-password-patetiche-dei-siti-di.html>

Scelta delle password (3/3)

hackaday.com/2016/01/27/tp-links-wifi-defaults-to-worst-unique-passwords-ever/

Vedere anche:

- www.troyhunt.com/2013/11/adobe-credentials-and-serious.html
- www.wired.com/2015/04/snowden-sexy-margaret-thatcher-password-isnt-so-sexy/

- (già detto) cambiate le eventuali password di default su access point
- usate WPA2 (al limite WPA, *mai* WEP)
- usate password lunghe e non comuni (per evitare attacchi a dizionario)
- disabilitate WPS www.howtogeek.com/176124/wi-fi-protected-setup-wps-is-insecure-heres-why-you-should-disable-it/
- su Wi-Fi pubblici
 - cercate di usare solo siti su HTTPS (e controllate che lo siano davvero!)
 - considerate l'uso di una VPN
 - lifehacker.com/5940565/why-you-should-start-using-a-vpn-and-how-to-choose-the-best-one-for-you/

Spesso, basta un po' di buon senso 😊

Fate caso:

- alla grammatica e allo stile
- come si rivolgono a voi (“caro utente” vs il vostro nome e cognome reale, per esempio)

In caso di sospetti, NON:

- rispondere
- cliccare sui collegamenti
 - se siete in dubbio, andate sul sito ufficiale della banca/azienda/etc

Per il web

Cercare di usare sempre **HTTPS** (controllate la barra degli indirizzi, mettetelo di default ovunque possibile)

Flash è probabilmente la cosa peggiore, disabilitatelo di default:

attivissimo.blogspot.ch/2015/02/ennesima-falla-in-flash-attacchi-in.html

Alcuni add-on per i browser:

- per disabilitare selettivamente gli script:
 - **uMatrix** <https://github.com/gorhill/uMatrix>
 - **NoScript** <https://noscript.net/>
- **HTTPS Everywhere** <https://www.eff.org/https-everywhere>
- **Privacy Badger**, <https://www.eff.org/privacybadger> limita la possibilità di “spiare” la vostra navigazione web
- **uBlock Origin**, evita di scaricare pubblicità e contenuti potenzialmente dannosi <https://github.com/gorhill/uBlock>

Infine, non fidatevi ciecamente solo perché ci sono dei lucchetti nella pagina! <http://www.troyhunt.com/2011/07/padlock-icon-must-die.html>

Fate *regolarmente* delle **copie di sicurezza**

- in almeno due diversi dispositivi, usati a rotazione
- tenete i dispositivi offline (=spenti in un cassetto)
 - possibilmente, in luoghi fisici diversi

<http://www.hanselman.com/blog/TheComputerBackupRuleOfThree.aspx>

Dove possibile, cifrare il sistema, specialmente sui dispositivi mobili

- Opzione offerta dalle moderne distribuzioni Linux (per es. Ubuntu)
- Bitlocker per Windows
- Supportata da (molti dispositivi) Android, dovrebbe essere il default su quelli nuovi
- Default su iOS

<http://www.pcworld.com/article/2304851/>

[so-long-truecrypt-5-encryption-alternatives-that-can-lock-down-your-data.html](http://www.pcworld.com/article/2304851/so-long-truecrypt-5-encryption-alternatives-that-can-lock-down-your-data.html)

Outline

- 1 Introduzione: cos'è la sicurezza?
- 2 Un po' di storia
- 3 Sono in pericolo? Presente e prossimo futuro
- 4 Ma come fanno? Accenni alle tecniche di attacco
- 5 Come mi difendo? Consigli pratici
- 6 Conclusioni**

Conclusioni

- la sicurezza è un compromesso: sicuro spesso significa inusabile
- tenere i sistemi (e se stessi!) aggiornati è fondamentale
 - conoscere le tecniche di attacco aiuta a difendersi
- un pizzico di paranoia aiuta 😊

<http://xkcd.com/538/>

Grazie per l'attenzione. Domande?

Il PDF di questi lucidi può essere scaricato da:

- <http://www.disi.unige.it/person/LagorioG/SicurezzaInformatica.pdf>
- <http://tinyurl.com/sic-info> (alias del precedente)

Su <http://informatica.dibris.unige.it/orientamento/eventi.html> troverete informazioni sulle attività offerte