

Česká společnost uživatelů otevřených systémů EurOpen.CZ
Czech Open System Users' Group
www.europen.cz


49. konference


Hotel Kurdějov
9.–12. 10. 2016

Vážení přátelé EurOpenu!

Znovu nastal čas pozvat vás na bezpečnostní konferenci, tentokrát do Kurdějova. Kdo z vás o Kurdějovu zatím neslyšel, tak hledejte na mapě mezi Hustopečemi (kousíček od dálnice Brno-Bratislava) a Horními Bojanovicemi, resp. na silnici 420 z Hustopeč na severovýchod.

Když píšeme bezpečnostní, tak jsme pochopitelně mysleli na bezpečnost v širším slova smyslu a především kvůli duševnímu zdraví nás všech jsme pozvali na tradiční večerní přednášku i psychologa. :-) Musíme zde ale rozehnat obavy – kolega Šmahel je i informatik.

Předkonferenční tutoriál bude na téma „Analýza velkých dat (Splunk, ELK) při bezpečnostních incidentech“ a kolegové Bukač a Lorenc vám ukáží leccos ze své bezpečnostně-analytické kuchyně.

Pondělní témata pokrývají Bitlocker, řešení pro digitální podepisování (aby se mu dalo říkat zaručený elektronický podpis), některé zajímavosti operací milánského Hacking Team a statickou analýzu kódu v Javě čteně tutoriálu na FindSecurityBugs. No a samozřejmě avizovaný psycholog, resp. jeho pohled na bezpečnost (IT, ICT, kyber, počítačovou, síťovou a jaká vám je prostě blízká).

Úterek začneme pohledem na zranitelnosti v knihovnách třetích stran, autentizaci ve webovém prostředí a dále se budeme věnovat statistické analýze dat (např. kryptografických) pomocí NIST testů či zabezpečení routerů a odpoledne pak intenzivní práci v sekcích. A když budou bedly jedlý (u Kurdějova je les), tak jako před lety na Vranově můžeme zkusit smažit...

Ve středu se pak podíváme tak trochu zvláštním pohledem na bezpečnost – kde jsme po staletí slyšali, že kryptografie bezpečnosti pomáhá, zvláště když se reaguje na poznatky z aktuálního kryptoanalytického výzkumu a hlídá se „špatné krypto“ – a my ukážeme, že všeho moc asi i trochu škodí, zvláště ve spojení se známou pravdou, že když dva dělají totéž, tak to není totéž. Den i konferenci pak završíme pohledem na správu identit. Ale více až v Kurdějově...

Je pochopitelné, že by měl být i solidní burčák v okolních vinic a další lákadla.

Zveme vás do Kurdějova!

Vašek Matyáš a Petr Švenda

Programový výbor

Vašek Matyáš, Zdeněk Říha, Petr Hanáček, Andriy Stetsko, Jan Krhovják, Jan Hajný, Marek Kumpošt, Petr Švenda, Václav Lorenc, Nikos Mavrogiannopoulos

Program

Neděle 9. 10.		
13.00	Tutoriál: Analýza velkých dat (Splunk, ELK) při bezpečnostních incidentech	Vít Bukač, Václav Lorenc
Pondělí 10. 10.		
8.55	Oficiální zahájení	Václav Matyáš
9.00	Zvaná přednáška: Cold-boot útoky na Bitlocker v praxi	Ondřej Ševeček
9.55	Virtuální čipová karta Remsig	Daniel Kouřil, Michal Procházka
10.40	Přestávka na kávu	
11.00	Password hashing reloaded	Milan Brož, Ondrej Mosnáček
12.15	Oběd	
14.00	Zvaná přednáška: Operace Hacking team	Petr Hanáček
15.30	Přestávka na kávu	
16.00	Detekce bezpečnostních chyb pomocí statické analýzy kódu	David Formánek
17.00	Tutoriál: Analýza Java kódu pomocí nástroje FindSecurityBugs	David Formánek
18.00	Večeře	
20.00	IT bezpečnost - pohled psychologa	David Šmahel
Úterý 11. 10.		
9.00	Péče o knihovny třetích stran se známými zranitelnostmi	Vít Šesták
9:50	Develop and test Web authentication with containers	Jan Pazdziora
10.40	Přestávka na kávu	
11.00	Optimalizovaná batéria štatistických testov NIST STS	Marek Sýs
11:50	Zvaná přednáška: Analýza zabezpečení routerů UPC	Dušan Klinec
12.30	Oběd	
14.00	Práce v sekcích	
19.00	Rump session / tooling	

Středa 12. 10.		
9.00	Zvaná přednáška: Řekni mi svůj veřejný klíč a já ti řeknu, jakou knihovnu používáš	Petr Švenda
10.00	Generovanie RSA klíčov v kryptografických knižniciach	Matúš Nemeč
10.55	Přestávka na kávu	
11.15	Replicate your identity management	Jan Pazdziora
12.15	Oběd	

Konferenční poplatky

Vložené		
Platba	Tutoriál	Konference
Členové		
do 6. 10. 2016	690	2 350
po 6. 10. 2016	790	2 550
Nečlenové		
do 6. 10. 2016	790	2 600
po 6. 10. 2016	890	2 850
Ubytování a stravování		
od neděle 9. 10. 2016	4 200	od nedělní večeře do středečního oběda, 3 noclehy
od pondělí 10. 10. 2016	3 000	od pondělního oběda do středečního oběda, 2 noclehy

Tutoriál je možné objednat i samostatně, účast na konferenci není podmínkou pro účast na tutoriálu.

Ubytování a plná penze 1 400 Kč na den (ubytování 850 Kč na den se snídaní, oběd 200 Kč, večeře 350 Kč).

Vyhrazená kapacita hotelu je zhruba 70 osob.

Programový výbor

Vašek Matyáš	Zdeněk Říha
Petr Hanáček	Andriy Stetsko
Jan Krhovják	Jan Hajný
Marek Kumpošt	Petr Švenda
Václav Lorenc	Nikos Mavrogiannopoulos

Kdy	Tutoriál se uskuteční v neděli 9. 10. 2016 od 13.00 hodin
	Konference začíná v pondělí 10. 10. 2016 v 9.00 hodin a končí ve středu 12. 10. 2016 cca ve 14.00 hodin. Stravování je zajištěno od nedělní večere nebo od pondělního oběda, podle zvolené varianty.
Kde	Hotel Kurdějov http://www.hotelkurdejov.cz
Kontaktní adresa	Anna Šlosarová EurOpen.CZ, Univerzitní 8, 306 14 Plzeň e-mail: europen@europen.cz , tel.: 377 632 701
Co zahrnuje účastnický poplatek	vložné, sborník, stravné, občerstvení během přestávek a ubytování
Úhrada poplatku	č. ú. 478928473 u ČSOB Praha 1, kód banky 0300, variabilní symbol v elektronické přihlášce (nutno uvést), společnost EurOpen.CZ, Univerzitní 8, Plzeň IČO: 61389081, DIČ: CZ61389081 Společnost EurOpen.CZ není plátcem DPH.
Neúčast	Při neúčasti se účastnický poplatek nevrací, ale sborník bude zaslán. Při částečné účasti se platí plný účastnický poplatek.
On-line přihlášky	Anotaci příspěvků a elektronickou přihlášku je možné najít na adrese: http://www.europen.cz V programu konference může dojít k drobným časovým i obsahovým změnám.
Doklad o zaplacení	Zašleme v rámci vyúčtování po skončení semináře.
Uzávěrka přihlášek	6. 10. 2016 nebo při naplnění ubytovací kapacity.
Kapacita	Kapacita přednáškového sálu a ubytovací kapacita hotelu limitují počet účastníků na cca 70.
Další informace	Požíování audio či video záznamů bez svolení přednášejících a organizátorů konference není povoleno.
Přihláška	Pouze e-přihláška: Webový formulář viz http://www.europen.cz

Tutoriál: ANALÝZA VELKÝCH DAT (SPLUNK, ELK)
PŘI BEZPEČNOSTNÍCH INCIDENTECH

Vít Bukač, Václav Lorenc

Vít Bukač – BUKAC@HOTMAIL.CZ

Vít se zabývá především analýzou cyber incidentů, sítovou bezpečností a procesním řízením v IT bezpečnosti. V současné době působí jako vedoucí CIRT týmu pro Evropu a Blízký Východ ve společnosti Honeywell. Titul Ph.D. získal na FI MU za výzkum v oblasti útoků typu odepření služby (DDoS).

Vášek Lorenc – VACLAV.LORENC@GMAIL.COM

Pracuje pro společnost NetSuite jako IT bezpečnostní analytik. Zabývá se návrhem bezpečných datových center, analýzou bezpečnostních incidentů, včetně kompletní analýzy phishingových kampaní, forenzní analýzou infikovaných počítačů a v případě nutnosti i detailní analýzou malwaru. Součástí jeho práce je i návrh automatizace a integrace bezpečnostních řešení.

Zvaná přednáška: COLD-BOOT ÚTOKY NA BITLOCKER V PRAXI

Ondřej Ševeček

Přednáška předpokládá obecné povědomí o diskových šifrovacích technologiích a ideálně i představu o BitLocker. Dozvíte se, proti čemu BitLocker chrání a naopak proti čemu ochranu neposkytuje, uvidíte některé praktické ukázky útoků. Příspěvek se věnuje vlastně následujícím konkrétním scénářům nasazení tohoto Microsoft řešení. Podíváme se na použití BitLocker v podnikovém prostředí a jeho (ne)ochranu proti zlým zaměstnancům. Zamyslíme se nad smyslností jeho použití pro cloudové prostředí a jeho (ne)ochraně proti zaměstnancům provozovatele. Poslední pohled nás zavede k (ne)ochraně proti bezpečnostním složkám.

Ondřej Ševeček – ONDREJ@SEVECEK.COM

Ondřej se specializuje na informační bezpečnost a související technologie na platformě Microsoft, jako je Active Directory, Kerberos, PKI, identity management i kryptografie. Pracuje jako lektor a konzultant ve společnosti GOPAS.

VIRTUÁLNÍ ČIPOVÁ KARTA REMSIG
Daniel Kouřil, Michal Procházka

Příspěvek představuje službu Remsig, která nabízí možnost správy digitálních certifikátů a soukromých klíčů. Vedle funkce úložiště nabízí Remsig i funkce, které realizují vytváření digitálních podpisů. Soukromý klíč zůstává uložen

v rámci služby a není jej nutné exportovat mimo chráněný prostor. Služba Remsig tak plní funkci virtuální čipové karty. V příspěvku popíšeme aktuální implementaci služby Remsig, která je nasazena v prostředí Masarykovy univerzity pro správu zaměstnaneckých certifikátů a digitální podepisování dokumentů v prostředí informačních systémů MU.

Daniel Kouřil – KOURIL@ICS.MUNI.CZ

Působí na Masarykově univerzitě a ve sdružení CESNET, kde se zabývá návrhem, vývojem a provozem bezpečnostních řešení pro IT. Mezi konkrétní oblasti zájmů patří autentizace v distribuovaném prostředí a řešení a prevence bezpečnostních incidentů. Je držitelem titulu Ph.D. od Fakulty informatiky MU.

Michal Procházka – MICHALP@ICS.MUNI.CZ

Pracuje od roku 2006 jako odborný a výzkumný pracovník pro Ústav výpočetní techniky Masarykovy univerzity a pro CESNET. Hlavní oblasti jsou bezpečnost v IT a problematika autentizace, autorizace v distribuovaných a federovaných systémech. V roce 2015 získal titul Ph.D. na Masarykově univerzitě v Brně v oboru aplikovaná informatika.

PASSWORD HASHING RELOADED

Milan Brož, Ondrej Mosnáček

Funkce pro odvození klíče a hašování hesel jsou používány v mnoha systémech a měly by útočníkovi znesnadnit provedení útoků hrubou silou (nebo pomocí slovníku). Popíšeme si nápady, které vzešly z Password Hashing Competition a použití funkce Argon2, která v následujících letech zřejmě nahradí v současnosti používané algoritmy jako PBKDF2 či scrypt. Jak je reálné provedení slovníkového útoku na funkci PBKDF2 s použitím GPU (a kolik takový útok může přibližně stát) si ukážeme na příkladu útoku na heslem chráněný šifrovaný disk (LUKS).

Milan Brož – XBROZ@FI.MUNI.CZ

Pracuje jako principal software engineer ve společnosti Red Hat a postgraduální student na Fakultě informatiky Masarykovy univerzity v Brně. Zaměřuje se na vývoj nástrojů pro transparentní šifrování datových úložišť.

Ondrej Mosnáček – XMOSNAC@FI.MUNI.CZ

Je studentem Fakulty informatiky Masarykovy univerzity. Zaměřuje se na analýzu a optimalizaci šifrovacích algoritmů. Ve své bakalářské práci se věnoval optimalizaci útoku hrubou silou na algoritmus PBKDF2 s pomocí GPU.

PÉČE O KNIHOVNY TŘETÍCH STRAN SE ZNÁMÝMI ZRANITELNOSTMI

Vít Šesták

Určitě se snažíte dbát o bezpečnost vlastního kódu. Ten ale nebude fungovat bez různých knihoven třetích stran. Jak se věnujete jejich bezpečnosti? Používání knihoven s veřejně známými zranitelnostmi je tak častý prohřešek, že se v roce 2013 dostal do OWASP TOP10. Přispívá k tomu i požadavek na stabilní sestavení, kdy nástroje pro správu knihoven (Maven, Gradle, SBT, Composer, Bundler, NPM, Bower, ...) obvykle používají starou verzi knihovny, protože s touto verzí byla aplikace otestována. Naštěstí existují nástroje, které nám pomohou tyto knihovny nalézt a rozhodnout se, co s nimi dále udělat. Ukážeme si, jak je možné zastaralé knihovny řešit nástrojem OWASP Dependency Check, a také dalšími nástroji, které na OWASP Dependency Check navazují.

Vít Šesták – VIT.SESTAK@YSOFT.COM

Vystudoval Fakultu informatiky Masarykovy univerzity. Rád zkoumá bezpečnost všeho okolo, v roce se 2014 takto dostal do Hall of Fame u Google. Mimo bezpečnost se zabývá klávesnicemi.

DEVELOP AND TEST WEB AUTHENTICATION WITH CONTAINERS

Jan Pazdziora

When external identity and authentication sources and protocols like Kerberos or SAML need to be supported by Web applications, getting the developer environment setup might involve numerous external software pieces. To help with the task, container-based Web Application Authentication Developer Setup was created. In this presentation, we will describe and demo its use and internals.

Jan Pazdziora – JPAZDZIORA@REDHAT.COM

Jan is a Senior Principal Software Engineer at Red Hat, working in Special Projects group in the Identity Management department. He focuses on integration of identity management technologies to Red Hat's products, working with upstream projects and across multiple internal teams.

DETEKCE BEZPEČNOSTNÍCH CHYB POMOCÍ STATICKÉ ANALÝZY KÓDU

David Formánek

Práce se zabývá automatickou statickou analýzou kódu a jejím využitím pro detekci třídy bezpečnostních zranitelností nazývaných jako injekce. Byl implementován nový mechanismus, který pomocí tzv. taint analýzy umožňuje tyto chyby spolehlivě detekovat v Java aplikacích. Ten jsme integrovali do rozšíření

FindSecurityBugs pro volně dostupný nástroj FindBugs. Pokrok v analýze injekčních chyb byl ověřen na testovací sadě Juliet – přesnost detekce vzrostla na 95 % oproti 53 % u původního nástroje a rozšíření.

David Formánek – DAVID4MANEK@GMAIL.COM

David je čerstvým absolventem (2016) oboru Bezpečnost IT na Fakultě informatiky MU. Během studia se zabýval například matematickým vyhledáváním, bezpečností čipových karet, srovnáváním a vylepšováním nástrojů pro automatickou detekci chyb v programech nebo analýzou generování RSA klíčů. Uspěl také v několika studentských soutěžích. V současnosti pokračuje ve spolupráci s firmou Y Soft a zabývá se aplikací statické analýzy pro detekci bezpečnostních chyb.

Zvaná přednáška: ŘEKNI MI SVŮJ VEŘEJNÝ KLÍČ A JÁ TI ŘEKNU,
JAKOU KNIHOVNU POUŽÍVÁŠ

Petr Švenda

Příspěvek ukáže, jak je možné z veřejného RSA klíče určit knihovnu nebo zařízení (čipová karta, HSM), které tento klíč vygenerovalo. Tato překvapivá možnost je důsledek drobných nezáměrných odlišností generujícího kódu, které sice výrazně nesnižují bezpečnost generovaného klíče, ale vnáší do některých jeho bitů svůj otisk. Využití je v celé řadě oblastí – identifikace knihoven zodpovědných za nalezené slabé klíče, snížení anonymitní množiny operátorů skrytých služeb sítě Tor, vzdálený audit využití očekávaných knihoven na firemních serverech nebo mapování rozšíření knihoven používaných pro TLS. Přednáška navazuje na článek prezentovaný na letošním Usenix Security Symposium 2016, kde získal ocenění za nejlepší článek.

Petr Švenda – SVENDA@FI.MUNI.CZ

Je bezpečnostním výzkumníkem v oblasti kryptografických čipových karet, generování náhodných čísel a návrhu protokolů pro zařízení s omezenými zdroji na Masarykově Univerzitě. Zaměřuje se také na využití bezpečného hardware v komplexních scénářích cloudových platforem a vývojem pro zařízení pro tuto doménu.

GENEROVANIE RSA KLÚČOV V KRYPTOGRAFICKÝCH KNIŽNICIACH

Matúš Nemeč

Práca poskytuje prehľad metód pre generovanie RSA klúčov používaných kryptografickými knižnicami. Rozdiely v popísaných prístupoch ovplyvňujú distribúciu klúčov natoľko, že mnohé populárne knižnice sú vzájomne rozlíšiteľné

už z malej vzorky verejných kľúčov. Únik informácií o používanej implementácii má negatívny dopad na snahu anonymizovať používateľov Internetu. Vlastnosti súkromných kľúčov odhaľujú detaily implementácie, čo umožnilo spätnú analýzu proprietárnych riešení.

Matúš Nemec – MNEMEC@MAIL.MUNI.CZ

Študent doktorského programu na Masarykovej univerzite Brno a Ca'Foscari Venezia v oblasti bezpečnosti IT.

OPTIMALIZOVANÁ BATÉRIA ŠTATISTICKÝCH TESTOV NIST STS

Marek Sýs

Cieľom príspevku je oboznámiť poslucháčov s problematikou testovania náhodnosti dát a ich interpretácie. Budú predstavené 3 základné batérie na testovanie a nová optimalizovaná batéria NIST STS. Použitie batérií bude demonštrované na NIST STS s dôrazom na interpretáciu jej výsledkov tj. odpoveď či možno daný generátor považovať za bezpečný.

Marek Sýs – SYSO@FI.MUNI.CZ

Zaoberá sa kryptografiou vo všeobecnosti a posledné 3 roky sa zaoberá testovaním náhodných dát. Od roku 2007 pôsobí ako asistent na Fakulte Elektrotechniky STU v Bratislave a od roku 2013 ako postdoc/výskumník na Fakulte Informatiky MUNI v Brne.

Zvaná přednáška: OPERACE HACKING TEAM

Petr Hanáček

Příspěvek popíše detaily zjištěné následkem kompromitace firmy Hacking team dodávající ofensivní software firmám a vládám po celém světě.

Petr Hanáček – HANACEK@FIT.VUTBR.CZ

Docent na Fakultě Informačních Technologií VUT Brno.

REPLICATE YOUR IDENTITY MANAGEMENT

Jan Pazdziora

Identity management solutions that drive authentication and authorization to systems across whole organizations need to strive for high availability. Latest versions of FreeIPA project make setup of replicas much easier with replication topology management and replica promotion, while IPA-enrolled clients can use

centrally managed location based service discovery to prefer the closest replica. We will demo all three features during this presentation.

Jan Pazdziora – JPAZDZIORA@REDHAT.COM

Jan is a Senior Principal Software Engineer at Red Hat, working in Special Projects group in the Identity Management department. He focuses on integration of identity management technologies to Red Hat's products, working with upstream projects and across multiple internal teams.

