

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

Tajemnice internetu, hackingu i bezpieczeństwa

Autor: Wallace Wang

Tłumaczenie: Radosław Meryk

ISBN: 83-7361-638-1

Tytuł oryginału: [Steal This Computer Book 3](#)

Format: B5, stron: 360

Poznaj sposób myślenia i zasady działania hakerów

- Metody wyszukiwania informacji
- Wirusy, konie trojańskie i programy szpiegujące
- Włamanie i przejmowanie danych
- Zabezpieczanie się przed atakami z sieci

Potoczne opinie na temat hakerów klasyfikują ich bardzo jednoznacznie – jako przestępców, których jedynym celem w życiu jest niszczenie i okradanie systemów komputerowych oraz utrudnianie życia użytkownikom sieci. Myśląc w ten sposób, wrzucamy do jednego worka zarówno „prawdziwych” hakerów – ludzi zwykle nietuzinkowych, którzy różnią się od nas jedynie sposobem myślenia i interpretowania serwowanych przez media informacji, jak i tych, którzy od zwykłych wandalów różnią się tym, że działają w sieci.

Czytając książkę „Tajemnice internetu, hackingu i bezpieczeństwa”, nauczysz się odróżniać hakerów od pseudohakerów. Dowiesz się, że nie zawsze ci, którzy przedstawiani są przez media jako przestępcy, faktycznie nimi są. Poznasz zagrożenia, jakie niesie ze sobą korzystanie z sieci, i przekonasz się, że niewiele z nich faktycznie związanych jest z działalnością hakerów. Po jej przeczytaniu nie zostaniesz ani hakerem, ani też wykwalifikowanym łowcą hakerów. Przekonasz się natomiast, że sięgnięcie wzrokiem poza granice wytyczone przez stereotypowe poglądy na temat hackingu, pozwala całkowicie zmienić punkt widzenia.

- Wyszukiwanie informacji we właściwy sposób
- Cenzura w internecie
- Kim naprawdę są hakerzy?
- Wirusy i konie trojańskie
- Oszustwa w sieci i kradzieże tożsamości
- Techniki włamań sieciowych
- Ochrona prywatności w internecie
- Walka ze spamem
- Ochrona komputerów i sieci

Spis treści

Wstęp	13
Nasza własna rewolucja	14
Komunikacja — to jest to!	14
Prawda to po prostu punkt widzenia	15
Część I Natłok informacji (kłamstwa, kłamstwa i statystyka)	17
Rozdział 1. Szukanie potrzebnych informacji: magia wyszukiwarek internetowych.....	19
Wyszukiwarki.....	20
Metawyszukiwarki	20
Specjalizowane wyszukiwarki	21
Wyszukiwarki informacji, które mogą czytać dzieci.....	22
Wyszukiwarki multimediów	22
Wyszukiwarki regionalne.....	22
Wyszukiwanie dodatkowych wyszukiwarek.....	23
Wskazówki dotyczące korzystania z wyszukiwarek	25
Wyszukuj w obrębie kategorii.....	25
Wpisuj szczegółowe określenia.....	25
Wpisuj po kilka słów.....	26
Wykorzystuj operatory logiczne	26
Uważnie oceniaj wyniki	26
Pamiętaj o ograniczeniach.....	27
Rozdział 2. Alternatywne źródła informacji	29
Gazety online	29
Magazyny online	33
Agencje informacyjne online	34
Wyszukiwanie dodatkowych źródeł informacji.....	36
Wpływ korporacji na politykę informacyjną	36
Media opisują jedynie fakty... oraz wszystko to, co podsuną im inni.....	38
Informacje prasowe jako źródło historyczne	38
Czytanie wiadomości w celach edukacyjnych.....	39

Rozdział 3. Cenzura informacji (my wiemy, co jest dla ciebie najlepsze)	41
Obrona przed filtrami internetowymi	42
Dostęp do zakazanych stron WWW za pomocą poczty elektronicznej	43
Dostęp do zakazanych stron WWW za pomocą neutralnych witryn WWW	44
Zakazane strony WWW	45
Kuba.....	45
Chiny.....	45
Arabia Saudyjska	46
Cenzura w pozostałych częściach świata	46
Rodzicielskie systemy kontroli informacji	47
Blokowanie witryn o treściach politycznych i edukacyjnych.....	48
Przykład bardzo złego rodzicielskiego systemu kontroli zawartości: CYBERSitter.....	48
Podwójne oblicze cenzury.....	50
Obrona przed rodzicielskimi systemami kontroli zawartości.....	50
Przeglądarki dla dzieci: bezpieczne rozwiązanie.....	51
Czytanie zakazanych książek online	51
Skryte czytanie w biały dzień.....	52
Czy ktoś cenzuruje cenzorów?	52
Rozdział 4. Haktywizm: aktywizm online	53
Głoszenie poglądów za pomocą poczty elektronicznej i witryn WWW	54
Wykorzystanie internetu jako medium	55
Wirusy komputerowe wykorzystywane przez aktywistów	
do przesyłania komunikatów	56
Propagowanie hasła za pomocą zmiany wyglądu stron WWW	57
Przeszkadzanie online.....	59
Zagrożenie cyberterroryzmem.....	60
Rozdział 5. Przyrzeczona lojalność: nienawiść jako patriotyzm	61
Monitorowanie grup nienawiści	61
Wyższość rasy białej.....	62
Neonaziści.....	62
Grupy zaprzeczające istnieniu holocaustu.....	62
Czarni rasiści.....	63
Przeciwnicy homoseksualizmu	64
Czego można się nauczyć od grup nienawiści?	64
Rozdział 6. Gdzie są hakerzy.....	67
Hakerskie witryny WWW	67
Witryny WWW dotyczące zabezpieczeń komputerowych.....	69
Czasopisma hakerskie	70
Wyszukiwanie dodatkowych witryn hakerskich	70
Wyszukiwarki hakerskie	71
Listy hakerskich witryn WWW.....	71
Pierścienie WWW	72
Hakerskie grupy dyskusyjne.....	72
Grupy dyskusyjne ogólnego przeznaczenia	72
Grupy dyskusyjne poświęcone wirusom komputerowym	72
Grupy dyskusyjne dotyczące szyfrowania	73
Krakerskie grupy dyskusyjne	73
Wyszukiwanie hakerów na IRC	73
Konferencje hakerskie.....	74
Bez paniki, hakerzy to też ludzie.....	74

Część II	Niebezpieczeństwa w internecie	77
Rozdział 7.	Wirusy i robaki	79
	Sposoby infekowania komputerów przez wirusy różnego typu.....	79
	Rozprzestrzenianie się wirusów infekujących pliki.....	81
	Rozprzestrzenianie się wirusów infekujących rekord rozruchowy.....	83
	Rozprzestrzenianie się wirusów mieszanych.....	85
	Rozprzestrzenianie się wirusów w postaci makr.....	85
	W jaki sposób wirusy unikają wykrycia.....	87
	Metody infekcji.....	87
	Maskowanie.....	88
	Polimorfizm.....	88
	Wirusy odwetowe.....	89
	Metody infekcji robakami.....	89
	Żarty wirusowe.....	90
	Wirus-łańcuszek.....	90
	Żarty wirusowe mające na celu wzbudzenie zainteresowania.....	91
	Więcej informacji na temat wirusów i robaków.....	91
Rozdział 8.	Konie trojańskie: uważaj na tych, którzy wręczają prezenty	93
	Jak rozprzestrzeniają się konie trojańskie.....	93
	Skopiowanie konia trojańskiego na twardy dysk.....	94
	Pobieranie oprogramowania z witryny WWW.....	94
	Odbieranie konia trojańskiego jako załącznika do wiadomości pocztowej.....	95
	Pobranie konia trojańskiego z kanału IRC lub usługi rozesłania komunikatów.....	95
	Typy koni trojańskich.....	95
	Żartobliwe konie trojańskie.....	96
	Destrukcyjne konie trojańskie.....	96
	Konie trojańskie kradnące hasła i inne istotne informacje.....	97
	Konie trojańskie ze zdalnym dostępem.....	99
	W jaki sposób hakerzy piszą konie trojańskie.....	102
	W jaki sposób zatrzymać konia trojańskiego.....	103
	Programy odinstalowujące.....	103
	Programy antywirusowe.....	104
	Zapory firewall.....	104
	Antytrojany.....	105
	Hakerskie narzędzia do zwalczania koni trojańskich.....	105
	Więcej informacji na temat koni trojańskich.....	106
Rozdział 9.	Oszustwa w internecie	109
	Szwindel z numerami kierunkowymi.....	109
	Oszustwa nigeryjskie.....	110
	Piramidy finansowe.....	112
	Uwaga na Mega\$Nets.....	113
	Praca chałupnicza.....	115
	Adresowanie kopert.....	115
	Zestawy „zrób to sam”.....	116
	Praca w charakterze niezależnego wykonawcy.....	116
	Oszukańcza sprzedaż.....	116
	Schemat Ponziego.....	117
	Nieomylny prognosta.....	117
	Oszukiwanie samotnych serc.....	118

Sniffery pakietów, spoofing WWW, phishing oraz rejestratory klawiaturowe	118
Sniffery pakietów	119
Spoofing WWW	119
Phishing	120
Rejestratory klawiaturowe	120
Przekierowanie połączenia internetowego	121
Oszustwa na aukcjach internetowych	122
Mity o internetowych centrach handlowych	123
Legends miejskie	123
Oszustwa z wykorzystaniem kart kredytowych	124
Jak zabezpieczyć się przed oszustami?	125
Rozdział 10. Tropiciele internetowi	127
Wyszukiwanie numerów telefonów, adresów zamieszkania i adresów e-mail	127
Wyszukiwarki osób	128
Wyszukiwanie odwrotne	130
Wyszukiwanie na podstawie numeru ubezpieczenia społecznego	130
Szukanie osób z pomocą armii	131
Wyszukiwanie w rejestrach instytucji publicznych	132
Wyszukiwanie krewnych	135
Wyszukiwanie adresów e-mail	136
Jak chronić swoje dane osobowe	137
Część III Łamanie zabezpieczeń i włamywanie się do komputerów	139
Rozdział 11. Sondowanie celu	141
War dialing	141
Skanowanie portów	143
Pingowanie	145
Skanowanie portów	146
Zdalna detekcja systemu operacyjnego (fingerprinting)	147
War driving	148
Po znalezieniu drogi do komputera	151
Rozdział 12. Włamanie	153
Gdy o coś poprosisz, otrzymasz to: sztuka socjotechniki	153
Anonimowość rozmów telefonicznych	153
Potrzeba osobistego kontaktu	154
Łamanie haseł	155
Wykradanie haseł	155
Odgadywanie hasła za pomocą ataku słownikowego	159
Odgadywanie haseł za pomocą ataków siłowych	161
Luki i błędy w programach	161
Przepelnienie bufora	162
Ukryte tylne wejścia	162
Ustawienia domyślne	163
Jak znaleźć luki w oprogramowaniu	164
Włamania do sieci bezprzewodowych	164
Hasła: pierwsza linia obrony	165
Rozdział 13. Penetracja	167
Czyszczenie plików logów	167
Obrona przed oprogramowaniem monitorującym	169
Wszczepianie koni trojańskich	169
Programy rootkit w postaci ładownych modułów jądra	170

Otwieranie tylnych drzwi	171
Sniffing dodatkowych haseł	172
Obrona przed rootkitami.....	173

Część IV Jak się zabezpieczyć?.....175

Rozdział 14. Komputery w zasięgu ręki177

Komputer na miarę budżetu	177
Komputery po regeneracji.....	177
Modele testowe i zwroty	179
Aukcje internetowe	179
Aukcje organizowane przez policję.....	180
Komputery z odzysku	180
Składaki.....	180
Zakup nowego komputera	181
Uaktualnienie starego komputera.....	181
Jak zaoszczędzić na drukarkach	182
Oprogramowanie prawie za darmo.....	183
Oprogramowanie shareware i freeware.....	183
Zakup oprogramowania ze zniżką dla studentów.....	184
Wersje aktualizacyjne	184
Niekoniecznie Microsoft Office	185
Programy pirackie	185
Kraking oprogramowania.....	187
Darmowa muzyka.....	188
Odtwarzacze MP3	189
Rippery MP3	189
Wyszukiwarki plików MP3.....	189
Darmowy dostęp do internetu	190
Darmowe konta pocztowe	190
Darmowe usługi faksowe	191
Darmowy hosting	191
Korzystanie z komputerów za rozsądną cenę	192

Rozdział 15. Ochrona danych i prywatności.....193

Ochrona danych.....	193
Stosowanie haseł.....	194
Szyfrowanie danych.....	194
Sposoby pokonania szyfrowania	195
Ukrywanie plików na twardym dysku.....	196
Szyfrowanie informacji z wykorzystaniem plików graficznych.....	196
Szpiegowanie za pomocą własnego komputera.....	198
Szpiegowanie za pomocą kamery internetowej.....	198
Szpiegowanie za pomocą oprogramowania	199
Ukrywanie śladów.....	200
Neutralizowanie plików cookie.....	200
Czyszczenie bufora przeglądarki.....	202
Ochrona prywatności.....	204
Anonimowe przeglądanie stron WWW.....	204
Przeglądanie w imieniu kogoś innego.....	204
Wysyłanie anonimowych e-maili.....	205
Wykorzystanie remailerów.....	205
Szyfrowanie poczty za pomocą programu Private Idaho	207
Anonimowe pogawędki na czacie.....	207

Ochrona tożsamości	208
Chroń swoje dane osobowe.....	208
Jeśli spotka to ciebie	210
Rozdział 16. Walka ze spamem.....	213
Dlaczego firmy wysyłają spam w internecie i w jaki sposób to robią	214
Zdobywanie adresów e-mail	214
Maskowanie tożsamości.....	216
Wyszukiwanie programów do masowego wysyłania e-maili.....	216
Ochrona przed spammerami.....	217
Skarga do spammera	217
Skarga do dostawcy usług internetowych spammera	217
Skarga do lokalnego urzędu podatkowego.....	218
Wykorzystanie filtrów pocztowych.....	219
Wyszukiwanie adresów zamieszkania spammerów	220
Postępowanie z fałszywymi adresami e-mail	221
Ukrywanie adresów e-mail w witrynie WWW	225
Dodatkowe techniki unikania spamu.....	225
Zasoby antyspamowe	226
Rozdział 17. Pluskwy internetowe, oprogramowanie adware i spyware oraz reklamy pop-up.....	227
Śledzenie pluskiew internetowych	228
Śledzenie odwiedzanych stron WWW	228
Wykorzystanie pluskiew internetowych w spamie.....	228
Umieszczanie pluskiew internetowych w grupach dyskusyjnych	229
Obrona przed pluskwami internetowymi	229
Adware — oprogramowanie z wbudowanymi reklamami	230
Obrona przed oprogramowaniem adware.....	231
Programy adware kontra system Ad-aware.....	232
Walka z reklamami w komunikatorze AOL.....	233
Walka z reklamami typu pop-up oraz pop-under	233
Wykrywanie oprogramowania spyware	235
Jedyny pewny sposób ochrony prywatności.....	236
Część V Ochrona komputerów	237
Rozdział 18. Zapory firewall, systemy wykrywania intruzów i komputery-wabiki ...	239
Zapory firewall: pierwsza linia obrony.....	240
Jak działają zapory firewall.....	240
Sposoby pokonywania zapór firewall	243
Wzmacnianie systemu operacyjnego	244
Systemy wykrywania intruzów	245
Jak działają systemy wykrywania intruzów	245
Kiedy systemy wykrywania intruzów zawiodą	246
Systemy-wabiki.....	246
Śledzenie hakerów.....	247
Rozdział 19. Śledztwa komputerowe: odtwarzanie i usuwanie danych	251
Usuwanie danych.....	251
Niszczarki plików.....	253
Samoniszczące się e-maile	256
Wyszukiwanie usuniętych danych.....	256
Bufor klawiatury	257
Usuwanie zawartości bufora przeglądarki WWW.....	257

Narzędzia wykorzystywane do śledztw komputerowych	258
Programy do odzyskiwania usuniętych plików	258
Edytory szesnastkowe	258
Sensory magnetyczne i mikroskopy elektronowe	259
Składanie dysku	260
Eksperymentowanie z narzędziami do przeprowadzania komputerowych śledztw	260
Darmowe narzędzia śledcze	260
Komercyjne narzędzia śledcze	261
Jak się zabezpieczyć	262
Rozdział 20. Ochrona komputerów	263
Zamykanie komputera	263
Ochrona części komputerowych	264
Obudowy z zabezpieczeniami	264
Alarmy	265
Zabezpieczenia laptopów	266
Alarmy w laptopach	266
Zdalne śledzenie komputerów	267
Blokowanie dostępu za pomocą urządzeń biometrycznych	267
Urządzenia biometryczne	268
Obrona przed mechanizmami biometrycznymi	269
Dodatki	273
Dodatek A Oprogramowanie	275
Dodatek B Galeria narzędzi hakerskich	301
Dodatek C Odrobina historii: phreaking i inne zabawy	317
Dodatek D Słowniczek	331
Skorowidz	341

Rozdział 12.

Włamanie

*Sukces często odnoszą ci, którzy decydują się trwać wtedy,
kiedy inni zrezygnowali.*

— William Feather

Znalezienie komputera, który można zaatakować, to zaledwie pierwszy krok. Drugi to włamanie się do tego komputera. Ogólnie rzecz biorąc, hakerom udaje się włamać do komputerów nie ze względu na ich wrodzoną błyskotliwość. Większość z nich wykorzystuje nieostrożność, niewiedzę lub rażące lenistwo użytkowników.

Kiedy komputer zapewnia możliwość połączenia ze światem zewnętrznym za pośrednictwem linii telefonicznej, internetu lub sieci bezprzewodowej, pierwszą linią obrony przed hakerem zazwyczaj jest hasło.

Gdy o coś poprosisz, otrzymasz to: sztuka socjotechniki

Aby uzyskać dostęp do komputera, czasami wystarczy kogoś o to poprosić. Oczywiście administratorzy nie są skłonni do wyrażania zgody na takie prośby, a zatem hakerzy pytają o hasła ludzi, którzy mają do komputerów regularny dostęp, choć sprawy bezpieczeństwa ich nie interesują. Mówiąc inaczej, celem hakerów są zwykli użytkownicy.

Anonimowość rozmów telefonicznych

Wielu ludzi uważa komputery za zło konieczne, a zatem kiedy ktoś do nich zadzwoni i opowie o kłopotach z komputerem, zazwyczaj się z nim solidaryzują i wykazują zrozumienie. Kiedy jeszcze doda, że spieszy się, aby skończyć projekt przed zbliżającym się ostatecznym terminem, frustracja dzwoniącego staje się bardziej zrozumiała. A jeśli do tego dzwoniący posłuży się kilkoma popularnymi w firmie powiedzankami, wymieni nazwiska kierowników i opowie o prowadzonych projektach ze znanstwem typowym dla starego wyjadacza, większość ludzi uzna dzwoniącego za „swojego”.

Tak więc kiedy dzwoniący w końcu poprosi o pomoc, niezależnie od tego, czy jest to pytanie o numer telefonu do komputera, czy też hasło do konta, większość pytanych chętnie jej udziela. Kłopot w tym, że dzwoniącym może być haker wykorzystujący socjotechnikę w celu uzyskania informacji potrzebnych do włamania. Wielkie możliwości socjotechniki polegają na tym, że haker może skłonić do pomocy ludzi, którzy nawet nie znają motywów jego działania. Co więcej, haker nie robi nic specjalnego, jedynie podnosi słuchawkę, ale to często wystarcza. Jeśli nie uzyska informacji od jednej osoby, może zadzwonić na inny numer i porozmawiać z kimś innym, aż wreszcie osiągnie cel.

Istnieje też tzw. *odwrotna socjotechnika* — haker nakłania innych, by oddzwonili do niego i podali mu informacje z własnej inicjatywy. Jedną z sztuczek odwrotnej socjotechniki polega na nieznacznym zakłóceniu działania sieci, które jednak jest uciążliwe dla użytkowników. Po dokonaniu sabotażu haker publikuje swój numer telefonu i nazwisko (zazwyczaj nie jest to jego prawdziwe nazwisko) tak, aby mogli go odszukać wszyscy zainteresowani. Bez wątplenia ktoś zadzwoni pod ten numer, sądząc, że jest to numer administratora. Haker prosi użytkownika o podanie nazwy użytkownika i hasła. Użytkownik nie ma pojęcia, że rozmawia z hakerem, a zatem chętnie udziela informacji. Kiedy haker osiągnie cel, najpierw naprawia problem, którego sam był przyczyną. Użytkownik jest zadowolony, a haker posiada informacje potrzebne do włamania.

W celu zamaskowania własnej tożsamości niektórzy hakerzy naśladują różne głosy, na przykład starszej lub bardzo młodej osoby. Dzięki znacznemu zniekształceniu głosu potrafią kilkakrotnie dzwonić do tej samej osoby po różne informacje, nie wzbudzając jej podejrzeń.

Ponieważ okazja włamania się do komputera nadarza się stosunkowo rzadko, hakerzy są bardzo cierpliwi. Czasami informacje o celu zbierają w różnych źródłach przez kilka dni, tygodni, a nawet miesięcy. Dzięki temu mogą rozmawiać o firmie lub systemie komputerowym, do którego chcą się włamać, z takim znawstwem tematu, jakby pracowali z tym sprzętem od lat.

Potrzeba osobistego kontaktu

Rozmowa przez telefon ma tę zaletę, że pozwala hakerowi ukryć się przed rozmówcą. Gdyby ktoś zauważył, że osoba, której głos jest identyczny z głosem szefa, wygląda na dwunastoletnie dziecko, z pewnością odmówiłby udzielenia informacji.

Socjotechnika telefoniczna ma jednak ograniczenia. Czasami jest potrzebny bezpośredni dostęp do komputera, co oznacza, że trzeba pokazać się osobiście. Chociaż oszustwo tego rodzaju wymaga niezwyklej wręcz pewności siebie, mało kto się spodziewa, że rozmówca kłamie w żywe oczy, mówiąc, kim jest i co robi. Dzięki temu ludzie chętniej współpracują z hakerem i nie pytają go o prawdziwe zamiary.

Kiedy haker decyduje się na osobisty kontakt z użytkownikiem, zazwyczaj podaje się za konsultanta lub sezonowego pracownika. Dzięki temu może wytłumaczyć swoją obecność w biurze oraz wyjaśnić, dlaczego nie zna układu pomieszczeń w budynku. Osobista obecność w budynku pozwala mu też na przeprowadzenie rozpoznania i uzyskanie dodatkowych informacji na temat firmy i sposobu korzystania z komputerów.

Jeśli nadarzy się okazja, hakerzy chętnie podają się za konsultantów ds. zabezpieczeń lub techników, by choć przez krótki czas mieć bezpośredni dostęp do komputerów. Pod pozorem naprawy lub konserwacji komputera mogą potajemnie zainstalować w nim tylne wejście. W ten sposób umożliwiają sobie zdalny dostęp do komputera po opuszczeniu budynku.

Przechadzając się po biurowcu, haker poszukuje haseł przyklejonych na karteczkach do monitorów lub podpatruje użytkowników wpisujących hasła z klawiatury. Jeśli będzie mieć nieco więcej szczęścia i otrzyma pracę w charakterze nocnego stróża, uzyska swobodny dostęp do wszystkich komputerów w biurze i nie będzie musiał się przejmować kręcącymi się wokół ludźmi.

Niezależnie od tego, jakimi mechanizmami socjotechniki posługuje się haker, stawia sobie ten sam cel: uzyskać dostęp do komputera. Hasło może wyciągnąć od pracownika, który nic nie podejrzewa, lub odczytać je z karteczki przyklejonej do monitora. Może również podpatrzeć, jak pracownik wpisuje je z klawiatury, albo też samemu podjąć próby jego odgadnięcia, korzystając z konsoli terminala.

Łamanie haseł

Podstawowym sposobem zabezpieczania komputerów są hasła. Choć hasła ograniczają dostęp do komputerów, są to najsłabsze ogniwa w każdym systemie zabezpieczeń. Najbezpieczniejsze są długie hasła, które składają się z losowych znaków, ale większość ludzi wybiera hasła proste i łatwe do zapamiętania oraz wykorzystuje to samo hasło w różnych systemach (np. do komputera w pracy, konta w bibliotece oraz wygaszacza ekranu w systemie Windows). Jeśli hakerzy odkryją hasło do jednego systemu, zazwyczaj zyskują dostęp także do innych.

Jeśli komputer wymaga podania hasła, którego nie znamy, mamy kilka możliwości:

- ♦ wykradnięcie poprawnego hasła,
- ♦ odgadnięcie hasła,
- ♦ znalezienie hasła za pomocą ataku siłowego.

Wykradanie haseł

Jeśli mamy fizyczny dostęp do komputera, najprostszym sposobem uzyskania hasła jest „zapuszczenie żurawia” — zajrzenie użytkownikowi przez ramię, kiedy ten wpisuje hasło. Warto też rozejrzeć się po biurku. Pamiętanie haseł przysparza kłopotów większości użytkowników, dlatego hasła są zapisywane i przechowywane w łatwo dostępnych miejscach — obok monitora lub w szufladzie biurka.

Jeśli wystąpią trudności w znalezieniu hasła, można wypróbować jedną z następujących metod:

- ♦ podłączenie rejestratora klawiaturowego,
- ♦ posłużenie się programem monitorowania pulpitu,
- ♦ zainstalowanie programu do zdalnego monitorowania pulpitu,
- ♦ wykorzystanie programu do odzyskiwania haseł.

Wszystkie te programy wymagają dostępu do komputera ofiary, aby można je było zainstalować bez wiedzy użytkownika.

Podłączenie rejestratora klawiaturowego

Rejestratory klawiaturowe rejestrują wszystko, co użytkownik wpisuje z klawiatury, i albo wysyłają te informacje do komputera monitorującego, albo zapisują je w pliku. Najprostsze rejestratory klawiaturowe rejestrują wszystko, co pisze użytkownik (rysunek 12.1). Mogą to być e-maile, numery kart kredytowych oraz hasła.

Rysunek 12.1.
Za pomocą rejestratora klawiaturowego można rejestrować określone rodzaje informacji

Kiedy użytkownik odejdzie od komputera, można odłączyć rejestrator i odczytać zapisany plik logu zawierający hasła oraz inne ciągi znaków (rysunek 12.2). Bardziej zaawansowane rejestratory klawiaturowe pozwalają na wysyłanie pocztą elektroniczną pliku logu zawierającego wpisywane ciągi znaków. Dzięki temu można monitorować działania użytkownika na odległość.

Aby uniknąć wykrycia, rejestratory klawiaturowe działają w trybie skrytym, co oznacza, że są niewidoczne dla użytkownika. Pomimo tego użytkownik, który wie czego i gdzie szukać, potrafi odkryć ich obecność. Jeśli jednak użytkownik nie spodziewa się, że rejestrator klawiaturowy został zainstalowany na jego komputerze, istnieją szanse, że nigdy nawet nie zacznie go szukać, nie mówiąc już o jego znalezieniu.

Rysunek 12.2.

Rejestrator klawiaturowy umożliwia rejestrację ciągów znaków wprowadzanych z klawiatury, dzięki czemu można się zorientować, co pisał użytkownik i z jakich programów korzystał w określonym czasie

File	Help	Picture	Date	Start	Elapsed	Caption	Keys	Formatted	Raw
56			3/24/2003	6:38:17 PM	00:00:00	Microsoft Word Document	0		
57			3/24/2003	6:38:17 PM	00:00:05	Document1 - Microsoft Office Word 2003 Beta	0		
58			3/24/2003	6:38:22 PM	00:00:00	CLIPBOARD: These are the secret documents you need to complete the design of the weapon of mass destruction you're designing in your garage using glue, sandpaper, and a ball of twine. It should be powerful enough to hurt a lot of people when you let it off	0		
59			3/24/2003	6:38:22 PM	00:00:07	in the middle of the schoolyard next week.	2	c	<CTRL>c
60			3/24/2003	6:38:29 PM	00:00:00	Start Menu	0		
61			3/24/2003	6:38:29 PM	00:00:00	start	0		
62			3/24/2003	6:38:29 PM	00:00:03	Start Menu	0		
63			3/24/2003	6:38:32 PM	00:00:00	Microsoft Word Document	0		
64			3/24/2003	6:38:32 PM	00:00:02	Document1 - Microsoft Office Word 2003 Beta	0		
65			3/24/2003	6:38:34 PM	00:00:00	FolderView	0		
66			3/24/2003	6:38:34 PM	00:00:00	Program Manager	0		
67			3/24/2003	6:38:34 PM	00:00:00	Width:	0		
68			3/24/2003	6:38:34 PM	00:00:00	WinWhatWhere Investigator Setup	0		
69			3/24/2003	6:38:34 PM	00:00:00	Start with Windows	0		
70			3/24/2003	6:38:35 PM	00:00:03	WinWhatWhere Investigator Setup	0		
71			3/24/2003	6:38:38 PM	00:00:01	File Activity	0		
72			3/24/2003	6:38:39 PM	00:00:00	Clipboard	0		
73			3/24/2003	6:38:39 PM	00:00:04	Web Form Data	0		
74			3/24/2003	6:38:43 PM	00:00:07	Database Name	0		
75			3/24/2003	6:38:50 PM	00:00:01	Save	0		
76			3/24/2003	6:38:51 PM	00:00:01	Investigator Ended	0		

Jeśli chcemy całkowicie uniemożliwić wykrycie rejestrowania znaków wpisywanych z klawiatury, pomiędzy komputerem a klawiaturą umieszczamy rejestrator sprzętowy. Takie urządzenie można bez trudu spoznać — wystarczy zajrzeć z tyłu komputera; jest ono jednak zupełnie niewidoczne dla działających na komputerze programów. Najlepszą cechą rejestratorów sprzętowych jest to, iż w odróżnieniu od ich programowych odpowiedników, można je stosować z dowolnym systemem operacyjnym działającym na komputerze — na przykład FreeBSD, Linux, Windows XP lub OS/2.

Do najpopularniejszych sprzętowych rejestratorów klawiaturowych należą *KeyGhost* (<http://www.keyghost.com>), *Hardware KeyLogger* (<http://www.amecisco.com>) oraz *KEYKatcher* (<http://www.tbotech.com/key-katcher.htm>). Informacje o programowych rejestratorach klawiaturowych można znaleźć w witrynie *Keylogger.org* (<http://www.keylogger.org>), w której porównano różne rejestratory według właściwości oraz łatwości użycia.

Monitorowanie pulpitu

Większe możliwości od rejestratorów klawiaturowych zapewniają programy do monitorowania pulpitu, które potajemnie rejestrują, z jakich programów korzysta użytkownik, ile czasu na to poświęca, jakie witryny WWW przegląda oraz jakie ciągi znaków wprowadza z klawiatury. Niektóre programy tego typu umożliwiają czasowe przechwytywanie zawartości ekranu lub potajemnie włączenie kamery internetowej, co pozwala na zarejestrowanie osoby siedzącej przed komputerem. Inne z kolei umożliwiają zapisywanie nawet kilku dni nagrań, a jeszcze inne można tak skonfigurować, aby rejestrowały zdarzenia w określonym czasie, na przykład wówczas, gdy działają określone aplikacje lub gdy użytkownik loguje się do internetu (rysunek 12.3).

Rysunek 12.3.
 Program do monitorowania pulpitu umożliwia śledzenie wszystkich programów i ciągów znaków wprowadzanych z klawiatury określonego komputera

Więcej informacji na temat programów do monitorowania pulpitu można znaleźć w witrynie *Computer Monitoring Software* (<http://www.computer-monitoring.com>). Można też wypróbować następujące programy:

AppsTraka	http://appstraka.hypermart.net
Desktop Surveillance	http://www.omniquad.com
ISpyNOW	http://www.ispynow.com
Net Wizer	http://www.mi-inc.com/netwizer.htm
Spector	http://www.spectorsoft.com
SpyBuddy	http://www.agent-spy.com
WinWhatWhere Investigator	http://www.winwhatwhere.com
WinGuardian	http://www.webroot.com

Zdalne monitorowanie pulpitu innego komputera

Programy do monitorowania pulpitu są przydatne wtedy, kiedy mamy regularny dostęp do obserwowanego komputera. Jeśli jednak nie mamy takiego dostępu, możemy wykonać zdalny program monitorowania pulpitu. Wystarczy na komputerze, który chcemy monitorować, zainstalować jeden z programów: *Q-Peek* (<http://www.qpeek.com>), *Spector* (<http://www.netbus.org>) lub *PC Spy* (<http://www.softdd.com>). Po jego zainstalowaniu wszystko, co obserwowany użytkownik pisze, przegląda lub wykonuje, pojawi się na naszym ekranie.

Wykorzystanie programów do odzyskiwania haseł

Ponieważ ciągle wpisywanie haseł po to, aby uzyskać dostęp do określonego programu, jest uciążliwe, wiele programów zapewnia możliwość zapisania haseł bezpośrednio w programie. Takie hasła są zwykle wyświetlane jako ciąg gwiazdek (rysunek 12.4).

Rysunek 12.4.
 Program Revelation
 umożliwia
 odzyskanie hasła
 dostępu do konta
 internetowego
 obserwowanego
 użytkownika

Programy do odzyskiwania haseł zostały wymyślono po to, aby umożliwić odzyskanie haseł użytkownikom, którzy ich zapomnieli (co zdarza się bardzo często). Oczywiście z ich pomocą można również odzyskać hasła innych użytkowników.

Oto kilka przykładów komercyjnych i darmowych wersji programów do odzyskiwania haseł:

iOpus Password Recovery XP	http://www.iopus.com
Passware Kit	http://www.lostpassword.com
Peek-a-boo	http://www.corteksoft.com
Revelation	http://www.snadboy.com

Oprócz tego, że hasła blokują dostęp do programów, czasami blokują dostęp do plików, na przykład dokumentów WordPerfecta lub arkuszy Excela. Aby odczytać plik chroniony hasłem, można skorzystać ze specjalnego programu do łamania haseł jednej z wymienionych poniżej firm (rysunek 12.5):

Access Data	http://www.accessdata.com
Alpine Snow	http://www.alpinesnow.com
Crak Software	http://www.crak.com
EicomSoft	http://www.elcomsoft.com
Password Crackers	http://www.pwcrack.com
Passware	http://www.lostpassword.com

Odgadywanie hasła za pomocą ataku słownikowego

Użytkownicy zwykle wybierają łatwe do zapamiętania hasła. W związku z tym szanse, że ktoś wybierze jako hasło słowo, które można znaleźć w słowniku, są bardzo duże. Do łamania haseł opartych na zwykłych słowach hakerzy posługują się specjalnymi

Rysunek 12.5.
Liczne programy do łamania haseł można zakupić w internecie

programami wykorzystującymi pliki słownikowe (czasami nazywanymi listami słów). Są na nich nazwiska aktorów, imiona popularnych postaci z kreskówek, nazwy zespołów rockowych, żargon z filmu „Star Trek”, imiona męskie i żeńskie, terminy techniczne oraz wyrazy ze słowników językowych.

Program do łamania haseł pobiera słowo ze słownika i próbuje go użyć jako hasła. Jeśli pierwsze słowo nie jest właściwym hasłem, program pobiera następne. Proces powtarza się do czasu, kiedy program znajdzie właściwe hasło albo wypróbuje wszystkie słowa ze słownika. W przypadku wyczerpania się wszystkich słów z pliku słownika można wypróbować kolejny słownik. Jeśli hasło jest zwykłym słowem, odnalezienie go przez program łamiący hasła jest tylko kwestią czasu.

W celu zwiększenia szansy złamania hasła niektóre programy nie tylko wypróbują wszystkie słowa z plików słownika, ale także ciągi znaków utworzone w wyniku subtelnych przekształceń poszczególnych słów, na przykład słowa pisane wspak lub z dodatkiem liczb na końcu. Tak więc, pomimo że hasła *SNOOPY12* nie można znaleźć za pomocą zwykłego pliku słownika, odpowiedni program do łamania haseł pozwoli na jego odkrycie dzięki zmodyfikowaniu wyrazów słownikowych.

Z narzędziem do wykonywania ataków słownikowych, którego administratorzy używają do testowania zabezpieczeń sieci, można zapoznać się w witrynie *SolarWinds* (<http://solarwinds.net>). Jedną z największych kolekcji list słów znajduje się w witrynie WWW projektu *Wordlist* (<http://wordlists.security-on.net>). W witrynie są dostępne listy słów w różnych językach, między innymi w angielskim, hiszpańskim, japońskim i rosyjskim.

Odgadywanie haseł za pomocą ataków siłowych

Ataki słownikowe umożliwiają odnalezienie haseł mających postać zwykłych słów lub ich kombinacji. Czasami jednak hasła składają się z losowych znaków. W takim przypadku jedynym rozwiązaniem jest przeprowadzenie ataku siłowego (ang. *brute-force*).

Jak wynika z nazwy, atak siłowy można porównać do wybicia szyby za pomocą młotka. Zamiast słów powszechnie wykorzystywanych jako hasła, w atakach siłowych próbowane są wszelkie możliwe kombinacje znaków o różnych długościach. Ataki siłowe są więc skuteczne nawet przeciwko takim hasłom, jak *NI8\$FQ2*.

Ataki siłowe stosuje się zwłaszcza do łamania haseł w systemach uniksowych, gdzie nazwy kont i hasła są zapisane w pliku */etc/passwd*. Aby zapewnić minimalny poziom bezpieczeństwa, hasła w systemie Unix są szyfrowane z wykorzystaniem odpowiedniego algorytmu (nazywanego również funkcją mieszającą) — zazwyczaj jest to algorytm DES (ang. *Data Encryption Standard*).

Aby uzyskać dostęp do komputerów z systemem Unix, hakerzy kopiują plik */etc/passwd* do swojego komputera i przeprowadzają dla tego pliku atak słownikowy lub siłowy. W ten sposób unikają ryzyka wykrycia. Posiadając kopię pliku *passwd* we własnym komputerze, mogą poświęcić mu dowolną ilość czasu — tyle, ile jest im potrzebne, aby skutecznie przeprowadzić atak. Po znalezieniu zaledwie jednego hasła, haker może je wykorzystać w celu uzyskania dostępu do konta niefortunnego użytkownika.

Aby znaleźć programy do łamania haseł, w których wykorzystuje się listy słów lub ataki słownikowe, warto odwiedzić następujące witryny:

BlackCode	http://www.blackcode.com
AntiOnline	http://www.antionline.com
New Order	http://neworder.box.sk

Luki i błędy w programach

Hakerzy nie zawsze próbują zdobyć hasło. Czasami decydują się na alternatywną (choć nie zawsze skuteczną) metodę włamania, która polega na wykorzystaniu błędów w systemie operacyjnym lub serwerze aplikacji. Takie błędy pozwalają na całkowite pominięcie systemu bezpieczeństwa komputera. Wykorzystywane w tym celu specjalne programy, które hakerzy nazywają *eksploitami* (ang. *exploit*), są szczególnie popularne wśród hakerów-nowicjuszy, nazywanych skrypciarzami (ang. *script kiddies*). Nazwa pochodzi od skryptów, których używają, często jednak nie posiadając dostatecznej wiedzy na temat systemów, do których się włamują. Skrypciarze są bardziej niebezpieczni od hakerów o większych umiejętnościach, gdyż bywa, że z powodu swojej niezdarności powodują przypadkowe zniszczenia. Bardziej doświadczeni hakerzy zazwyczaj unikają takich sytuacji, choć gdyby chcieli, mogliby spowodować poważniejsze szkody.

Przepełnienie bufora

Jednym z najpopularniejszych błędów systemów operacyjnych i serwerów jest przepełnienie bufora, które następuje wtedy, gdy do programu zostaną przesłane dane nieodpowiedniego typu lub gdy będzie ich zbyt dużo. W wielu przypadkach przepełnienie bufora danymi powoduje awarię komputera.

Przepełnienie bufora to potencjalnie bardzo niebezpieczny błąd. Jeśli haker prześle do komputera docelowego zbyt dużo danych i zapisze w nich program, przepełnienie bufora może spowodować uruchomienie tego programu. Jego działanie może polegać na otwarciu portu, usunięciu plików lub umożliwieniu dostępu do tych części komputera, do których powinien mieć dostęp tylko administrator.

Aby dowiedzieć się więcej na temat sposobów wykorzystania przepełnień bufora wielu programów — włącznie z ICQ, serwerem WWW IIS, WS-FTP, Macromedia Flash, HP Tru64 UNIX oraz AOL Instant Messenger — warto odwiedzić witrynę Centrum Koordynacyjnego CERT (<http://www.kb.cert.org/vuls>) i poszukać frazy buffer overflows (rysunek 12.6).

Rysunek 12.6.
Ciągłe rozrastająca się lista słabych punktów w postaci przepełnień bufora

ID	Date	Name
VU#570167	01/07/2002	ICQ contains a buffer overflow while processing Voice Video & Games feature requests
VU#312280	01/10/2002	Oracle9i Application Server Apache PL/SQL module vulnerable to buffer overflow via HTTP Location header
VU#542971	06/26/2002	Multiple vendors' Domain Name System (DNS) stub resolvers vulnerable to buffer overflow via network name and address lookups
VU#703835	05/29/2002	Macromedia JRun ISAPI DLL filter vulnerable to buffer overflow via request for long Host header field
VU#612843		Sun iPlanet and ONE Web Servers contain a buffer overflow in the search engine
VU#313819		Microsoft Internet Information Server (IIS) contains remote buffer overflow in chunked encoding data transfer mechanism for HTK
VU#172582	11/07/2001	Common Desktop Environment (CDE) Subprocess Control Service dispod contains buffer overflow
VU#745371	07/18/2001	Multiple vendor telnet daemons vulnerable to buffer overflow via crafted protocol options
VU#907819	01/02/2002	AOL Instant Messenger client for Windows contains a buffer overflow while parsing TLV 0x2711 packets
VU#274043	08/28/2001	BSD Line Printer Daemon vulnerable to buffer overflow via crafted print request
VU#986843	11/05/2001	WS-FTP Server vulnerable to buffer overflow via long string sent as argument to ftp command
VU#276321	08/22/2002	Microsoft Windows Terminal Services Advanced Client (TSAC) contains buffer overflow in process that handles input parameters
VU#627275	03/12/2002	Microsoft SQL Server contains buffer overflow vulnerabilities in multiple extended stored procedures
VU#630531	08/15/2001	Microsoft Internet Information Server (IIS) vulnerable to buffer overflow via malformed server-side include directive

Ukryte tylne wejścia

Często w celach testowych twórcy pozostawiają w programie tylne wejścia (ang. *back door*) lub domyślne konta i hasła. Dzięki temu mogą ominąć proces logowania i szybko przejść do testowania pozostałych części programu. Przed wydaniem ostatecznej wersji programu programista powinien usunąć wszystkie tylne wejścia oraz zaprogramowane na własny użytek konta i hasła, ale zdarza się, że kilka z nich pozostaje, co stwarza możliwości dostępu do programu hakerom, którzy potrafią znaleźć i wykorzystać takie miejsca.

Kiedy firma Red Hat wydała oprogramowanie *Linux Virtual Server* (LVS), znane jako *Piranha*, programiści nieumyślnie pozostawili nieudokumentowane konto z nazwą użytkownika *piranha* i hasłem *q*. W ten sposób umożliwili dostęp do serwerów LVS wszystkim tym, którzy dowiedzieli się o tej możliwości.

Problem serwera *Piranha* pokazał dwie strony medalu oprogramowania typu open source, takiego jak Linux. Z jednej strony ujawnienie kodu źródłowego programu wzmacnia jego bezpieczeństwo, ponieważ każdy może go dokładnie przeanalizować. Z drugiej — stwarza możliwość odnalezienia i wykorzystania wszystkich błędów, co w innym przypadku byłoby znacznie trudniejsze.

Ustawienia domyślne

Niektóre programy, takie jak systemy operacyjne lub serwery WWW, mają wbudowane zabezpieczenia. Jedyny problem polega na tym, że podczas instalacji zabezpieczenia nie są włączane, jeśli jawnie nie określi się, że należy je włączyć. Ponieważ większość użytkowników nie dostosowuje programów w czasie ich instalacji, istnieje duże prawdopodobieństwo, że użytkownik zainstaluje zupełnie bezpieczny program, ale z wyłączonymi zabezpieczeniami.

Na przykład nie wszyscy użytkownicy wiedzą, że system Windows XP zawiera internetową zaporę firewall, która chroni komputer przed nieuprawnionym dostępem z internetu. Niestety wielu producentów komputerów instaluje system Windows XP z wyłączoną zaporą firewall, ponieważ w przypadku jej włączenia niektórzy użytkownicy mają problemy z połączeniem z internetem.

Aby włączyć (lub wyłączyć) zaporę firewall w systemie Windows XP, należy wykonać następujące czynności:

1. Kliknij przycisk *Start* i otwórz *Panel sterowania*.
2. Kliknij kategorię *Połączenia sieciowe i internetowe*.
3. Kliknij *Połączenia sieciowe*.
4. Kliknij ikonę *Połączenia lokalne*.
5. Kliknij pozycję *Zmień ustawienia tego połączenia*, która wyświetli się z lewej strony okna *Połączenia sieciowe*. Wyświetli się okno dialogowe *Właściwości: Połączenie lokalne*.
6. Kliknij zakładkę *Zaawansowane*.
7. Kliknij pole wyboru *Chroń mój komputer i moją sieć, ograniczając lub wykluczając dostęp do tego komputera z internetu* (jeśli pole jest zaznaczone, oznacza to, że zaporę firewall włączono wcześniej).
8. Kliknij *OK*.
9. Kliknij przycisk zamknięcia okna *Połączenia sieciowe*.

Jak znaleźć luki w oprogramowaniu

Każdy program zawiera błędy, a nowe błędy są odkrywane praktycznie codziennie. W związku z tym administratorzy witryn WWW większość czasu spędzają na zdobywaniu informacji i instalowaniu najnowszych uaktualnień. Z pewnością znajdą się tacy administratorzy, którzy nie zainstalują określonego uaktualnienia, a zatem może się zdarzyć, że powszechnie znaną lukę znajdziemy w komputerach nawet w kilka lat po odkryciu słabego punktu. Czasami zainstalowanie uaktualnienia w celu zabezpieczenia się przed jednym błędem przypadkowo tworzy nowy błąd, co stwarza konieczność zainstalowania w przyszłości następnego uaktualnienia.

Aby wykorzystać istniejące wady, hakerzy tworzą narzędzia umożliwiające sondowanie komputera i sprawdzanie jego wrażliwości na znane błędy. W ten sposób nowicjusze (popularni skrypciarze) mogą uzyskać dostęp do komputera, dokładnie nie wiedząc, co tak naprawdę robią.

Informacje o najnowszych lukach bezpieczeństwa w systemie Windows zawierają biuletyny Microsoftu publikowane w witrynie *Security & Privacy* (<http://www.microsoft.com/security>). Można stamtąd także pobrać odpowiednie uaktualnienia.

Aktualne informacje o naruszeniach bezpieczeństwa w takich produktach, jak Windows 2000, Linux, ColdFusion, Solaris, FreeBSD i Unix można znaleźć w następujących witrynach:

Insecure.org	http://www.insecure.org
Security Administrator	http://www.ntsecurity.net
SecurityFocus	http://www.securityfocus.com
Packet Storm	http://packetstormsecurity.nl
SecuriTeam	http://www.securiteam.com
Linux Security	http://www.linuxsecurity.com
Zone-H	http://www.zone-h.org

Włamanie do sieci bezprzewodowych

W przypadku sieci bezprzewodowych powstaje dylemat, jak utworzyć bezpieczną, a jednocześnie łatwo dostępną sieć. Administratorzy, a zwłaszcza użytkownicy przedkładają wygodę nad bezpieczeństwo. Oznacza to, że w wielu sieciach nie są stosowane żadne zabezpieczenia, a w niektórych stosuje się wbudowany standard szyfrowania, znany jako WEP (ang. *Wired Equivalent Privacy*).

Szyfrowanie WEP nie jest bezpieczne. Można je porównać do zamykania ramki z siatką przeciw owadom przy otwartych na oścież drzwiach w nadziei, że to zatrzyma muchy. W celu złamania zabezpieczeń sieci zaszyfrowanych algorytmem WEP war driverzy stworzyli program znany jako *AirSnort* (<http://airsnort.shmoo.com>), którego działanie polega na pasywnym pobieraniu zaszyfrowanych pakietów z bezprzewodowej sieci.

Kiedy program zbierze wystarczającą liczbę pakietów (w przybliżeniu od 5 do 10 milionów), potrafi odgadnąć zaszyfrowane hasło i w ten sposób zagwarantować dostęp. Do złamania szyfrowania WEP można również wykorzystać program *WEPCrack* (<http://wepcrack.sourceforge.net>). Oba programy są dostępne wraz z kodem źródłowym, co umożliwia przestudiowanie działania programu i dodanie nowych własności lub utworzenie podobnego programu od początku.

W celu zwiększenia poziomu bezpieczeństwa producenci sieci bezprzewodowych wprowadzili dwie nowe funkcje: SSID (ang. *Service Set Identification* — identyfikacja zestawu usług) oraz uwierzytelnianie adresów MAC (ang. *Media Access Control* — kontrola dostępu do medium). Numer SSID identyfikuje wszystkie sieci bezprzewodowe, nadając im niepowtarzalny identyfikator, dzięki czemu do określonej sieci bezprzewodowej mogą uzyskać dostęp tylko te komputery, które go znają. W każdym punkcie dostępowym można również zapisać listę adresów MAC komputerów uprawnionych do uzyskania dostępu. Jeśli adresu MAC komputera nie ma na liście dozwolonych adresów, komputer nie uzyska dostępu do sieci.

Zabezpieczenia SSID i MAC działają tak, jak hasła, ale wielu administratorów nie zadaje sobie trudu, aby włączyć te opcje. Jeśli zaś już je włączą, zapominają o dostosowaniu ustawień. W rezultacie w większości sieci bezprzewodowych są stosowane domyślne hasła, które dostarczają wszyscy producenci sprzętu wykorzystywanego w sieciach bezprzewodowych. Domyślne hasła znają także hakerzy, którzy mogą je kolejno wypróbować do czasu, kiedy w końcu znajdą hasło gwarantujące im dostęp do sieci.

Hasła: pierwsza linia obrony

Zdefiniowanie trudnego do odgadnięcia hasła pozwala zatrzymać prawie wszystkich hakerów, pomijając najbardziej zdeterminowanych. Aby odstraszyć większość hakerów, wystarczy w hasłach użyć kilku losowych znaków (takich, jak znaki przestankowe lub cyfry). Można też skorzystać ze specjalnych programów do generowania haseł, na przykład *Quickly Password Generator* (<http://www.quickyssoftware.com>), *Masking Password Generator* (<http://www.accusolve.biz>) lub *Randpass* (<http://www.randpass.com>). Pozwalają one na generowanie losowych haseł o różnej długości.

Niestety, im więcej użytkowników korzysta z komputera, tym większe prawdopodobieństwo, że kilku z nich wybierze łatwe do odgadnięcia hasło. Do włamania się do komputera hakerowi wystarczy zaledwie jedno hasło. Tym, którzy uważają, że uniemożliwienie hakerom dostępu do komputera jest żmudne i trudne, chcę powiedzieć, że znalezienie śladów hakera w komputerze i pozbycie się intruza jest znacznie trudniejsze.