
Hannu H. Kari/TKK/T-Os/TKT-lab Page 1/35Data Security 2004/13.10.2004

Helsinki University
of Technology

Internetin romahtaminen uhkaa
- miten siihen voidaan varautua?

professori Hannu H. KARI
Teknillinen korkeakoulu (TKK)

Kari@tcs.hut.fi

Hannu H. Kari/TKK/T-Os/TKT-lab Page 2/35Data Security 2004/13.10.2004

Helsinki University
of Technology Agenda

• Ennustus: Internet romahtaa 2006!
• Yritykset ja Internet
• Internetin rakenne
• Uhkakuvat
• Suojaustasot
• Infrastruktuurin suojaaminen
• Tietoliikenteen suojaaminen
• Sisällön suojaaminen
• Suojautuminen viruksilta ja verkkomadoilta
• Muita toimenpiteitä
• Tulevaisuuden tarpeet

Hannu H. Kari/TKK/T-Os/TKT-lab Page 3/35Data Security 2004/13.10.2004

Helsinki University
of Technology

Ennustus 28.5.2004:
Tulevaisuus ei näytä hyvältä!

• V. 2003: Roskan määrä kasvaa
• Virusten ja roskapostin määrän räjähdysmäinen kasvu

• V. 2004: Verkkojen toimintavarmuus luhistuu
• Hyökkäykset verkkoinfrastruktuureihin lisääntyvät

• V. 2005: Sisällön manipulointi lisääntyy
• Tietoverkkojen tiedon systemaattinen manipulointi ja vääristely

• V. 2006: Internet romahtaa
• Saastan määrä Internetissä ylittää sietokynnyksen
• Luottamus Internetistä saatavaan tietoon on olematon
• Vihamieliset hyökkäykset verkkoinfrastruktuuriin romahduttavat

toimintavarmuuden
� Internetin käyttökelpoisuus liiketoimintaan loppuu
� Palataan 10...20 vuotta ajassa taaksepäin ja selviydyttävä ilman

tietokoneita/-verkkoja

Hannu H. Kari/TKK/T-Os/TKT-lab Page 4/35Data Security 2004/13.10.2004

Helsinki University
of Technology Yritykset ja Internet

• ” Puhelinluettelon keltaiset sivut” /lehtimainokset
• Nettisivut ” soita meille”
• Nettipohjainen tuoteluettelo
• Sähköposti
• Nettipohjainen tilausjärjestelmä
• Nettikaupat, digitaalinen sisältö
• Verkotettu tuotanto
• Verkotettu suunnittelu

� Tietoverkkojen toiminta on elinehto nykypäivän yrityksille

DATA

johto

etätyön-
tekijät

alihank-
kijat

asiak-
kaat

virano-
maiset

jälleen-
myyjät

kilpailijat

Pahikset

Hannu H. Kari/TKK/T-Os/TKT-lab Page 5/35Data Security 2004/13.10.2004

Helsinki University
of Technology Internet

• Internet on alunperin suunniteltu kestämään
ydinpommin iskun

S

D

Hannu H. Kari/TKK/T-Os/TKT-lab Page 6/35Data Security 2004/13.10.2004

Helsinki University
of Technology Internet

• Vioittuneet laitteet voidaan ohittaa
uudelleenreitittämällä paketit

S

D

Hannu H. Kari/TKK/T-Os/TKT-lab Page 7/35Data Security 2004/13.10.2004

Helsinki University
of Technology Internet

• ...Mutta yksi ” Myyrä” voi tehdä pahaa aikaan
uudelleenreitityksellä

S

D

Hannu H. Kari/TKK/T-Os/TKT-lab Page 8/35Data Security 2004/13.10.2004

Helsinki University
of Technology Internet

• ... tai täyttämällä verkon roskalla ...

S

D

Hannu H. Kari/TKK/T-Os/TKT-lab Page 9/35Data Security 2004/13.10.2004

Helsinki University
of Technology Internet

• ...tai korruptoida ohimenevää dataa

S

D

Hannu H. Kari/TKK/T-Os/TKT-lab Page 10/35Data Security 2004/13.10.2004

Helsinki University
of Technology Uhkakuvat

Tietoturvaprotokollat (IPsec, TLS/SSL, Secure Shell, ...)

Sisältö/Informaatio

Tiedonsiirtoverkot

Hannu H. Kari/TKK/T-Os/TKT-lab Page 11/35Data Security 2004/13.10.2004

Helsinki University
of Technology Uhkakuvat

Tietoturvaprotokollat (IPsec, TLS/SSL, Secure Shell, ...)

Sisältö/Informaatio

Tiedonsiirtoverkot

Hannu H. Kari/TKK/T-Os/TKT-lab Page 12/35Data Security 2004/13.10.2004

Helsinki University
of Technology Tulevaisuuden uhkakuvat

• Yrityksille
• Tietomurrot
• Palvelunestohyökkäykset

• Uhkana koko liiketoiminnan lamaantuminen

• Pankeille
• Nettipankkien toiminta
• Firmojen palkanmaksu
• Luottokortit
• Kauppojen rahaliikenne

• Yhteiskunnalle
• Yhteiskunnan vakaus

• Yksilöille

Hannu H. Kari/TKK/T-Os/TKT-lab Page 13/35Data Security 2004/13.10.2004

Helsinki University
of Technology

Uhkakuvat:
Amatööri- ja ammattirikolliset

• Amatöörit ovat vain jäävuoren huippu
• Hakkerit

• Hauskanpito, kokeilunhalu, näyttämisen halu, ...

• Todellinen ongelma on ammattimainen toiminta
• Mafia, järjestäytynyt rikollisuus
• Teollisuusvakoilu, kilpailijat
• Verkkoterroristit
• Terroristivaltiot
• Sotilasoperaatiot

• Timo Lehtimäki/Ficora:
• Tänäkin päivänä on Suomessa 3000...5000 konetta

vihamielisten tahojen hallussa (roskapostin jakeluna, yms.)

Hannu H. Kari/TKK/T-Os/TKT-lab Page 14/35Data Security 2004/13.10.2004

Helsinki University
of Technology

Uhkakuvat:
Vahingot

• Suorat vahingot
• Menetetyt tiedot ja (työ)aika
• Liiketoiminnan estyminen
• Menetetty maine

• Epäsuorat vahingot
• Yhteiskunnan vakauden horjuminen, paniikki
• Yhteiskunnan elintärkeiden toimintojen (energia, pankki,

tietoliikenne) lamaantuminen

Hannu H. Kari/TKK/T-Os/TKT-lab Page 15/35Data Security 2004/13.10.2004

Helsinki University
of Technology

Infrastruktuurin suojaaminen:
Perusajatus

• Tavoite
• Tiedonsiirron tulisi toimia (kahden laillisen käyttäjän välillä),

vaikka verkossa olisi vihamielisiä tahoja, jotka vääristelevät
paketteja, ruuhkauttavat verkkoa, katkovat verkkoyhteyksiä tai
muuten pyrkivät häiristemään kommunikaatiota

• Verkon tulee tietää, onko paketit
• laillisten käyttäjien tekemiä (lähetetään eteenpäin)
• hyökkääjän kopioita/väärentämiä paketteja (otetaan talteen ja

annetaan hälytys)

Hannu H. Kari/TKK/T-Os/TKT-lab Page 16/35Data Security 2004/13.10.2004

Helsinki University
of Technology

Infrastruktuurin suojaaminen:
Perusajatus

���������

� � 	

� � 	

� � 	

� � 	

� � 	

� � 	

 � �
 �����
 �

 � �
 �����
 �� �

 � �
 �����
 �� �

Hannu H. Kari/TKK/T-Os/TKT-lab Page 17/35Data Security 2004/13.10.2004

Helsinki University
of Technology

Infrastruktuurin suojaaminen:
Liityntä asiakkaisiin

� � 	

 � �
 �����
 �

� �� ��� � �� � � ��� �
� ��� ���� � � �� �� � ���� �� ��

� � � � � � �� � � ��� �
� ��� ���� � � �� �� � ���� �� ��

���������

Hannu H. Kari/TKK/T-Os/TKT-lab Page 18/35Data Security 2004/13.10.2004

Helsinki University
of Technology

Infrastruktuurin suojaaminen:
Oman runkoverkon suojaus

� � 	

� � 	

 � �
 �����
 �

� �� ��� � �� � � ��� �
� ��� ���� � � �� �� � ���� �� ��

� � � � � � �� � � ��� �
� ��� ���� � � �� �� � ���� �� ��

Hannu H. Kari/TKK/T-Os/TKT-lab Page 19/35Data Security 2004/13.10.2004

Helsinki University
of Technology

Infrastruktuurin suojaaminen:
Liityntä toisiin operaattoreihin

� � 	

 � �
 �����
 �

� �� ��� � �� � � ��� �
� ��� ���� � � �� �� � ���� �� ��

� � � � � � �� � � ��� �
� ��� ���� � � �� �� � ���� �� ��

� � 	

 � �
 �����
 �

Hannu H. Kari/TKK/T-Os/TKT-lab Page 20/35Data Security 2004/13.10.2004

Helsinki University
of Technology

Infrastruktuurin suojaaminen:
Verkon monitorointi

• Perusajatus
• Kukin operaattori huolehtii oman verkkonsa turvallisuudesta

• Jatkuva monitorointi, mitä verkossa tapahtuu
• Vahvat tietoturvaprotokollat käyttöön myös verkon sisällä

• Kukin operaattori valvoo asiakkaitaan ja niiden käyttäytymistä
• Huonostikäyttäytyvät tahot voidaan sulkea palvelusta tai niiden

palvelunlaatu voidaan romahduttaa

• Jäljitettävyys
• Kaikkien tekemiset tulee olla jäljitettävissä

• Raportointi
• Väärinkäytöksistä raportoidaan naapureille

• Naapuri sulkee väärinkäyttäjän pois (tai tulee itse poissuljetuksi)

Hannu H. Kari/TKK/T-Os/TKT-lab Page 21/35Data Security 2004/13.10.2004

Helsinki University
of Technology

Infrastruktuurin suojaaminen:
Hyökkäykset ja niiden esto

• Info-ähky –hyökkäys (esim. flooding)
• Hyökkäyksen kohde raportoi hyökkäyksen lähteen suuntaan, jolloin

lähin operaattori sulkee hyökkääjän pois verkosta
• Tarvitaan autentikoidut hyökkäyten raportointimekanismit

• Info-anemia –hyökkäys (esim. kaapelin katkaisu)
• Verkko vaihtaa automaattisesti varareitille

• Verkossa kulkevan data korruptointi (esim. kaivetaan
operaattorin kaapeli esille)
• Seuraava reititin tunnistaa korruptoidut paketit ja antaa hälytyksen

verkonhallinnalle
• Pakettien uudelleenreititys (esim. väärennetään

reititysprotokollaviestejä)
• Reitittimet keskustelevat vain autentikoitujen partnereidensa kanssa
• Säännöt, mitä tietoja reitittimet voivat vastaanottaa toisilta solmuilta

Hannu H. Kari/TKK/T-Os/TKT-lab Page 22/35Data Security 2004/13.10.2004

Helsinki University
of Technology

Infrastruktuurin suojaaminen:
Perinteiset virtuaaliverkot

Kuitu

VLAN-1

IP

Sovellukset

Internet-
operaattori 1

TCP/UDP

VLAN-2

IP

Sovellukset

TCP/UDP

Kunta Internet-
operaattori 2

VLAN-3

IP

Sovellukset

TCP/UDP

Tele-
operaattori A

VLAN-x

IP

Tele-
protokollat

Mobiili-
operaattori B

VLAN-y

IP

Mobiili-
protokollat

Hannu H. Kari/TKK/T-Os/TKT-lab Page 23/35Data Security 2004/13.10.2004

Helsinki University
of Technology

Infrastruktuurin suojaaminen:
Parannettu virtuaaliverkko

Internet-
operaattori 1

Kunta Internet-
operaattori 2

Tele-
operaattori A

Mobiili-
operaattori B

Kuitu

VLAN-1 VLAN-2 VLAN-3 VLAN-x VLAN-y

IP

Sovellukset

TCP/UDP

IP

Sovellukset

TCP/UDP

IP

Sovellukset

TCP/UDP

IP

Tele-
protokollat

IP

Mobiili-
protokollat

IP

IPsec

IP

IPsec

IP

IPsec

IP

IPsec

IP

IPsec

Hannu H. Kari/TKK/T-Os/TKT-lab Page 24/35Data Security 2004/13.10.2004

Helsinki University
of Technology

Infrastruktuurin suojaaminen:
Toimenpiteet

• Pakettien autentikointi joka reitittimessä
(huom. Ei tarvita salausta, vaan vain autentikointia!)

• Standardi IPsec-protokollan AH (Authenication header) ja ESP-0
(Encrypted Security Payload, no encryption) toiminnallisuudet
toteuttavat vaadittavat ominaisuudet

• Autentikointi on nopeaa (pari kertaluokkaa nopeampaa kuin tiedon
salaaminen/purkaminen)

• Avaintenhallinta
• Kukin operaattori hallitsee oman verkkonsa avaimet paikallisesti
• Operaattori ilmoittaa asiakkailleen tarvittavat avaimet

palvelusopimusta tehtäessä
• Operaattorit vaihtavat keskenään tarvittavat avaimet

liityntäsopimusta tehtäessä

Hannu H. Kari/TKK/T-Os/TKT-lab Page 25/35Data Security 2004/13.10.2004

Helsinki University
of Technology

Infrastruktuurin suojaaminen:
Jäljellejäävät ongelmat

• Hajautettu palvelunestohyökkäys
• Kukin yksittäinen datavirta on pieni, mutta yhdessä

muodostavat sietämättömän kuorman

• Hakkerin kiinnisaaminen
• Miten saadaan maapallon toisella puolella olevan operaattorin

verkossa olleen hakkerin tiedot (kuka käytti silloin ja silloin
tätä IP-osoitetta?)

• Kompromoitujen solmujen hallinta
• Miten rajoittaa vihollisen käsiin joutuneiden solmujen

aiheuttamia vahinkoja?
• Tekojen/tapahtumien jäljitettävyys

Hannu H. Kari/TKK/T-Os/TKT-lab Page 26/35Data Security 2004/13.10.2004

Helsinki University
of Technology

Infrastruktuurin suojaaminen:
Tulevaisuuden vaihtoehtoja

• Pakettitason autentikointiprotokolla (PLA, Packet
Level Authentication)
• Vahva mekanismi, jossa jokainen paketti on lähettäjänsä

allekirjoittama krytograafisesti vahvalla menetelmällä
• Tällä hetkellä PLA on vasta demo-vaiheessa

• PLA suojaa myös
• Hajautettuja palvelunestohyökkäyksiä vastaan

(hallintaprotokolla voi pyytää datavirran rajoittamista)

• PLA saa hakkerit kiinni
• Jokainen hakkerin lähettämä paketti on kiistaton todistus

lähettäjästä

Hannu H. Kari/TKK/T-Os/TKT-lab Page 27/35Data Security 2004/13.10.2004

Helsinki University
of Technology Tietoliikenteen suojaaminen

• Protokollat on jo olemassa (MUTTA kaikki eivät vielä
laajassa käytössä)
• IPsec

• Kaiken tietoliikenteen salaaminen ja autentikointi
• Sekä päästä-päähän ratkaisuna että verkkojen välillä

• TLS/SSL
• WWW-liikenteen salaus ja palvelimen autentikointi

• Secure Shell
• Alunperin pääteliikenteen salaus ja käyttäjän tunnistus
• Voidaan käyttää myös muiden sovellusten TCP/IP -liikenteen

suojaamiseen tunneloimalla
• Esim. sähköposti

Hannu H. Kari/TKK/T-Os/TKT-lab Page 28/35Data Security 2004/13.10.2004

Helsinki University
of Technology

Sisällön suojaaminen:
Sähköposti

• Roskapostituksen esto
• Sähköpostin muuttaminen maksulliseksi ei auta

• Virukset tekevät kotikoneista roskapostigeneraattoreita
• Idiootteja löytyy, jotka häiriköivät ja/tai häiritsevät omalla nimellään

• Sähköpostin lähettämisen rajoittaminen
• Kaiken operaattorilta lähtevän sähköpostiliikenteen kaappaus ja

tarkistus
• Lähtevän sähköpostin suodatus (sähköpostia voi lähettää vain

ennalta sovituilla tunnuksilla)
• Sähköpostipalvelinten välisen liikenteen kontrollointi

• Palvelimet huolivat viestejä vain kontrolloiduilta tahoilta, joilta tuleva
liikennen autentikoidaan

• Autentikoimattomista palvelimista tuleva sähköposti ohjataan eri
postilaatikoihin (tai siirretään roskiin)

Hannu H. Kari/TKK/T-Os/TKT-lab Page 29/35Data Security 2004/13.10.2004

Helsinki University
of Technology

Sisällön suojaaminen:
Sähköposti

• Lähettäjän tietojen autentikointi
• Lähettäjä allekirjoittaa jokaisen lähettämänsä viestin

• ” minä olen kirjoittanut tämän viestin kello XX:XX:XX”
• Voidaan toteuttaa esim. PGP-ohjelmalla (tai standardi-

sähköpostiohjelmaan saatavalla lisäpalikalla)
• Operaattori tunnistaa käyttäjän ja allekirjoittaa viestin

käyttäjän puolesta
• ” minä operaattorina olen tunnistanut tämän käyttäjän NN ja tämä

on kirjoittanut tämän viestin kello XX:XX:XX”
• Voidaan toteuttaa esim. WWW-pohjaisessa sähköpostipalvelussa

normaalilla käyttäjätunnistuksella

• Sähköpostin autentikointi ja suojaus
• Voidaan toteuttaa samalla, kun tunnistetaan lähettäjä

Hannu H. Kari/TKK/T-Os/TKT-lab Page 30/35Data Security 2004/13.10.2004

Helsinki University
of Technology

Sisällön suojaaminen:
Sähköposti

• Vastaanottajan kontrolli tulevaan
sähköpostiliikenteeseen
• Käyttäjän määrittelemä lista kuka saa lähettää hänelle

sähköpostia
• Tulevien sähköpostien lajittelu eri sähköpostilaatikoihin

• Allekirjoitetut (ja varmennetut) viestit
• Varmentamattomat viestit (hyväksytyistä osoitteista)
• Varmentamattomat viestit tuntemattomilta lähettäjiltä

• Tarvitaan hallintatyökaluja sallittujen lähettäjien
hallitsemiseen

• Voidaan toteuttaa WWW-pohjaisella käyttöliittymällä

Hannu H. Kari/TKK/T-Os/TKT-lab Page 31/35Data Security 2004/13.10.2004

Helsinki University
of Technology Sisällön suojaaminen

• WWW-sivut, dokumentit
• Tietokoneen avatessa mitä tahansa dokumenttia, tulisi ensin

tarkistaa dokumentin eheys
• Kuka sen on luonut (onko luotettava taho?)
• Koska dokumentti on tehty (onko ajankohtainen?)
• Onko dokumentti eheä (onko laittomia muutoksia?)

• Toteutus voi olla virustarkistusohjelman ohessa
• Samalla kun tarkistetaan mahdolliset virukset, voidaan tarkistaa

tiedoston eheys

Hannu H. Kari/TKK/T-Os/TKT-lab Page 32/35Data Security 2004/13.10.2004

Helsinki University
of Technology Sisällön suojaaminen

• Tiedostorakenteena voidaan käyttää XML-tietueita
(havainnollistava esimerkki)

<AUTH-DOCUMENT>
<CREATOR>
Matti Virtanen, Sales manager, Oy Firma Ab

</CREATOR>
<CERTIFICATE>

xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
</CERTIFICATE>
<CERTIFICATE-ORG>

Väestörekisterikeskus: ca.vrk.fi
</CERTIFICATE-ORG>
<PUBLICKEY>

xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
</PUBLICKEY>
<FILENAME>

salesdata.xls
</FILENAME>
<DATA>

yyy
</DATA>
<DATE>

2004-09-27 21.20.00 EET
</DATE>
<SIGNATURE>
zzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzz

</SIGNATURE>
</AUTH-DOCUMENT>

Hannu H. Kari/TKK/T-Os/TKT-lab Page 33/35Data Security 2004/13.10.2004

Helsinki University
of Technology

Tietoliikenteen ja sisällön
suojaamisen tarpeet

• Tarvitsemme PKI:ta
• Julkisavainmenetelmät käyttöön ja PKI-infrastruktuurin tarvitsemat

valtuus-/varmennepalvelimet ilmaisiksi kaikkien käyttöön (samoin
kuin on esimerkiksi Internetin nimipalvelinkin, DNS)

• Operaattoreiden valvontavelvoite kuntoon
• Operaattoreille kunnon sanktiot tehtäviensä laiminlyönnistä

• Lainsäädännölliset keinot käyttöön
• ” Se ken toimillaan tai toimimattomuudellaan aiheuttaa toiselle

vahinkoa katsottakoon olevan yhtä suuressa vastuussa kuin
varsinainen vahingontekijäkin”

• EU-direktiivit
• EU sekä valtion ja kuntien virastot vastaanottavat vuodesta 2007

lähtien vain varmennettuja sähköposteja

Hannu H. Kari/TKK/T-Os/TKT-lab Page 34/35Data Security 2004/13.10.2004

Helsinki University
of Technology

Suojautuminen viruksilta ja
verkkomadoilta

• Valtaosalta virushyökkäyksiä vältytään, kun
• Roskapostitus on kurissa (otetaan vastaan viestejä vain

autentikoiduilta tahoilta)
• Kaikki dokumentit ovat autentikoituja (viestien väärentäminen

toisten nimissä ei onnistu)

• Mutta siitä huolimatta tarvitaan virustorjuntaa, koska
• Virus voi tulla tutun kaverin saastuttamasta koneesta

(viruksen reitti paikallistetaan nopeasti ja tartunta voidaan
rajoittaa)

• Verkkomatoja varten tarvitaan palomuureja
• Myös käyttäjien väliset palomuurit ovat tarpeen

Hannu H. Kari/TKK/T-Os/TKT-lab Page 35/35Data Security 2004/13.10.2004

Helsinki University
of Technology Muita toimenpiteitä

• Tietokoneiden katsastus
• Operaattori tarkistaa tietokoneen virustorjunnan

ajantasaisuuden (ja muutenkin koneen kunnon) ennen kuin
päästää sen Internettiin

• Tietokoneiden ajokortti
• A/B/C/D/E-Internet-ajokortti

• Palvelut käyttöön taitojen mukaan

