

MECHANIZMY PROFILOWANIA UŻYTKOWNIKÓW W SIECI – WYKORZYSTANIE, ANALIZA, ZAPOBIEGANIE

Michał Zarychta

Plan prezentacji

- Prywatność i anonimowość w Internecie
 - Aspekty prawne
 - Tworzenie profilu
 - Wykorzystanie profili
- Google
- Atak na prywatność
- Ochrona prywatności
- Projekt (element pracy magisterskiej)

Prywatność i anonimowość w Internecie

- **Prywatność** – „osobista własność, niepodlegająca państwu ani żadnym instytucjom publicznym, dotycząca spraw osobistych i rodzinnych”
- **Anonimowość** – „niemożność identyfikacji tożsamości jednostki pośród innych członków danej społeczności, wprost w odniesieniu do osoby albo do pochodzącego od niej przedmiotu”

Prywatność i anonimowość w Internecie – aspekty prawne (1/4)

- Ustawa z dnia 29 sierpnia 1997 roku o ochronie danych osobowych
 - Każdy ma prawo do ochrony dotyczących go danych osobowych
 - Przetwarzanie danych osobowych to ich zbieranie, udostępnianie, opracowywanie, przechowywanie, utrwalanie, zmienianie i usuwanie – za zgodą osoby lub w szczególnych warunkach

Prywatność i anonimowość w Internecie – aspekty prawne (2/4)

- Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 29 kwietnia 2004 roku
 - Sposób prowadzenia i zakres dokumentacji, która opisuje jak należy przetwarzać dane osobowe oraz środki techniczne i organizacyjne, których celem jest zapewnienie ochrony przetwarzanych danych osobowych
 - Warunki techniczne i organizacyjne w odniesieniu do urządzeń i systemów informatycznych służących do przetwarzania danych osobowych
 - Wymagania dotyczące odnotowywania sytuacji udostępniania danych i bezpieczeństwa w przetwarzaniu danych osobowych

Prywatność i anonimowość w Internecie – aspekty prawne (3/4)

- Rozporządzenie Parlamentu Europejskiego i Rady z dnia 18 grudnia 2000 roku
 - „Sankcje dla tych, którzy naruszają przepisy i monitorowanie przez niezależny organ nadzoru”
 - „Spójne i jednolite stosowanie zasad ochrony podstawowych praw i wolności osób fizycznych w odniesieniu do przetwarzania danych osobowych powinno być zapewnione w całej Wspólnocie”

Prywatność i anonimowość w Internecie – aspekty prawne (4/4)

- Dyrektywa Parlamentu Europejskiego i Rady z dnia 12 lipca 2002 roku
 - Określenie praw dla sektora komunikacji elektronicznej
 - Zapobieganie dostępowi do komunikatów w publicznych sieciach komunikacyjnych w celu ochrony poufności komunikacji

Prywatność i anonimowość w Internecie – Tworzenie profilu

- Analiza danych
 - Częste ścieżki nawigacji
 - Maksymalne odwołania w przód
- Odkrywanie wzorców
 - Odkrywanie reguł asocjacji
 - Odkrywanie reguł sekwencji
- Klasyfikacja
 - Analiza wzorców
 - Grupowanie

Prywatność i anonimowość w Internecie – Wykorzystanie profilu

- Marketing
 - Spersonalizowana **reklama**
 - Sprzedaż profili (FBI, RIAA, firmy ubezpieczeniowe)
- Kradzież tożsamości
 - Dane pozwalające na fałszywe uwierzytelnienie (socjotechnika)
 - Terroryzm
- Kontrola pracowników
 - Zarządzanie dostępem do Internetu
 - Śledzenie aktywności
- Kontrola obywateli
 - Projekt Złota Tarcza
 - Carnivore, SORM-2, System RIP, Echelon

Google – teoria spiskowa?

- E-mail
- Google Earth/Google Maps
- YouTube
- Google Docs
- Google Calendar
- Google Analytics
- iGoogle
- Google Desktop

Atak na prywatność – Śledzenie z wykorzystaniem cookies

- ❑ Fragment tekstu przechowywany na komputerze użytkownika
- ❑ Wysyłany jako fragment nagłówka HTTP przez przeglądarkę do serwera
- ❑ Wykorzystanie
 - Ciasteczka stron trzecich
 - Przechwycenie cookies
 - Cross-site
 - Oszukane cookies

Atak na prywatność – URL i plik logu serwera

- ❑ Analiza pliku logu serwera/historii przeglądania
- ❑ Znajomość hierarchii strony/serwisu
- ❑ Brak wrażliwości na szyfrowanie
- ❑ Ograniczony dostęp
 - Administratorzy sieci
 - Dostawcy usług internetowych
 - Administratorzy sieci korporacyjnych
 - Współużytkownicy stacji roboczej

Atak na prywatność – wykorzystanie Web Beacons

- web bug, tracking bug, tracking piksel, piksel tag, 1x1 gif, clear gif
- HTML – img src
- Przekierowania na dowolny serwer
- Zalety
 - Łatwość implementacji
 - Dokładność mechanizmu
- Wady
 - Popularność

Atak na prywatność - AdSerwer

- Wykorzystanie zebranych profili
 - Upload reklam do witryn internetowych
 - Śledzenie reklam w celu profilowania
 - Kierowanie reklam zgodnie z założeniami
 - Optymalizacja i zarządzanie baza profili
 - Raportowanie skuteczności poprzez zliczanie akcji (kliknięć, odwiedzin)
- DoubleClick, Gemius

Atak na prywatność – Malware (1/3)

- ❑ **Exploit** – przejęcie kontroli poprzez wykorzystanie luk w oprogramowaniu
- ❑ **Dialer** – zmiana numeru dostępowego w modemie na 0-700 lub zagraniczny
- ❑ **Robak** – „wirusy sieciowe”
- ❑ **SQL/URL Injections** – atak na bazy danych i serwery poprzez wykorzystanie luk w oprogramowaniu

Atak na prywatność – Malware (2/3)

- **Trojan** – instaluje się na maszynie ofiary, otwiera port komunikacyjny i pozwala na przejęcie kontroli nad systemem operacyjnym
 - **Spyware** – oprogramowanie szpiegujące
 - Scumware – „zamieszanie” w systemie operacyjnym
 - Adware – reklamy, pop-up
 - Hijacker BHO – dodatki do przeglądarki internetowej
 - Keylogger – zapisywanie wciskanych klawiszy
 - Stealware – przejęcie konta bankowości elektronicznej
 - **Rootkit** – ukrywanie procesów i plików
 - **BackDoor** – wykonywanie poleceń z poziomu administracyjnego
 - **Wabbit** – wypełnienie przestrzeni dyskowej

Atak na prywatność – Malware (3/3)

- **Wirus** - program lub fragment kodu, który dołącza się do innego oprogramowania w celu infekcji komputera ofiary oraz reprodukcji
 - **BOOT Sektor** – umiejscowiony w sektorze rozruchowym dysku
 - **Pasożytniczy** – wykonywalne wraz z innymi programami
 - **Wieloczęściowy** – atak wieloma sposobami
 - **Towarzyszący** – nazwy podobne do znanych programów, ale inne rozszerzenie
 - **Makro** – kod VBA

Atak na prywatność – Sniffing

- Przechwytywanie informacji
 - Poszukiwanie danych wrażliwych
 - Możliwość określenia stron komunikacji
 - Możliwość analizy sesji WWW
- Wardriving
 - Atak na bezprzewodowe sieci zabezpieczone i niezabezpieczone
- Zalety
 - Filtrowanie całego ruchu
 - Niezależność
 - Świeżość danych
- Wady
 - Skomplikowana instalacja
 - Obróbka danych (surowe pakiety)
 - Koszt

Atak na prywatność – JavaScript

- Rozbudowany mechanizm
- Zalety
 - Tani i łatwy w implementacji
 - Często jedyna możliwa technika
 - Brak wrażliwości na buforujące proxy
- Wady
 - Konieczność obsługi JavaScript
 - Przeładowanie stron skryptami
 - Popularność mechanizmu

Ochrona prywatności – blokowanie cookies

- ❑ Odpowiednie ustawienie przeglądarki internetowej lub „tryb prywatny”
- ❑ Dodatki do przeglądarek internetowych
 - Better Privacy, Cookie Button
- ❑ Możliwość ograniczenia usług
 - Koszyk w sklepie internetowym
 - Spersonalizowany widok w serwisach

Ochrona prywatności – serwery anonimizujące

- ❑ Wykorzystanie zaufanego serwera proxy
- ❑ Szyfrowanie (TLS/SSL)
- ❑ Wady
 - Duże opóźnienia
 - Przeniesienie ruchu w inne miejsce w sieci
 - Możliwość kompromitacji

Ochrona prywatności - VAST

- Jeden węzeł pośredniczący
 - Współpraca z agentem (aplet Java)
 - Połączenie szyfrowane wykorzystujące TSL/SSL
 - Przekazywanie adresów właściwych i nadmiarowych do serwera pośredniczącego
 - Selekcja otrzymanych odpowiedzi
- Generowanie ruchu nadmiarowego
 - Słownik haseł/terminów
 - Odpowiednie sesje tematyczne

Ochrona prywatności – serwery pośredniczące

- Sieci miksujące
 - Wiele serwerów
 - Szyfrowanie
 - Ruch nadmiarowy
- Anonimowe P2P
 - Opennet
 - Bez konfiguracji
 - Przypadkowe połączenia
 - Decyzja na temat bezpośrednich połączeń
 - Darknet – F2F
 - Pełna konfiguracja
 - Zaufane węzły

Ochrona prywatności - Firewall

- Kompleksowe rozwiązanie (kombajn)
 - Filtrowanie pakietów – reguły filtrowania zgodne z polityką bezpieczeństwa
 - Brama aplikacyjna – bezpieczna komunikacja dla aplikacji
 - Utrzymanie bezpiecznego połączenia
 - Serwer proxy – ukrywanie adresu sieciowego

Projekt - koncepcja

- Projekt i implementacja bezpiecznego oraz anonimowego komunikatora
 - Wykorzystanie idei MixNet
 - Ukrycie lokalizacji
 - Połączenie bez znajomości tożsamości sieciowej
 - Wzajemne świadczenie usługi serwera
 - Szyfrowanie RSA
 - Bezpieczeństwo przekazu

Projekt - rozwój

- Dodanie ruchu nadmiarowego
 - Odpowiedni harmonogram
- Algorytm określania tras
 - W danym okresie czasowym używanie jednego zdefiniowanego zbioru
- Dystrybucja kluczy szyfrowania
 - Serwer kluczy
 - Diffie-Hellman

Bibliografia

- Akhil Sahai, Sven Graupner; Web Services in the Enterprise: Concepts, Standards, Solutions, and Management
- Avinash Kaushik; Web Analytics: An Hour a Day
- Carla Schroder; Linux Networking Cookbook
- Chris Nicoll, Corien Prins, Miriam van Dellen; Digital Anonymity and the Law: Tensions and Dimensions
- David Chaum; Untraceable Electronic Mail, Return Addresses, and Digital Pseudonyms
- David Flanagan; JavaScript: The Definitive Guide, Fifth Edition
- Gene K. Landy, Amy J. Mastrobattista; The IT / Digital Legal Companion: A Comprehensive Business Guide to Software, IT, Internet, Media and IP Law
- George Meghabghab, Abraham Kandel; Search Engines, Link Analysis, and User's Web Behavior
- Igor Margasiński, Krzysztof Szczypiorski; Wszelchstronna anonimowość klienta HTTP
- J.R. Okin; The Internet Revolution: The Not-for-Dummies Guide to the History, Technology, and Use of the Internet
- James F. Kurose, Keith W. Ross; Sieci komputerowe. Od ogółu do szczegółu z internetem w tle. Wydanie III
- Samuel J. Best, Brian S. Krueger; Internet Data Collection
- Jinyang Li, Frank Dabek; F2F: Reliable Storage in Open Networks
- Kancelaria Sejmu; Dz.U. 1997 Nr 133 poz. 883, USTAWA z dnia 29 sierpnia 1997 r. o ochronie danych osobowych
- Krzysztof Brzeziński, Igor Margasiński, Krzysztof Szczypiorski; Prywatne wojny w sieci: poddaj się, okop, negocjuj lub stań do walki
- Marek Wojciechowski; Odkrywanie wzorców zachowań użytkowników WWW
- Michael A. Caloyannides; Privacy Protection and Computer Forensics, Second Edition
- Peter Brusilovsky, Alfred Kobsa, Wolfgang Nejdl; The Adaptive Web: Methods and Strategies of Web Personalization
- Rannenber Kai, Royer Denis, Deuker André; The Future of Identity in the Information Society
- RSA Laboratories; PKCS #1 v2.1: RSA Cryptography Standard
- Simson Garfinkel, Gene Spafford; Web Security, Privacy and Commerce, Second Edition
- Stuart McClure, Joel Scambray, George Kurtz; Hacking exposed 6: Network Security Secrets & Solutions
- Yuan Gao; Web systems design and online consumer behavior