
NEMZETI KÖZSZOLGÁLATI
EGYETEM

Doktori Tanács

VARGA PÉTER JÁNOS

Kritikus információs infrastruktúrák

vezeték nélküli hálózatának védelme

című doktori (PhD) értekezésének szerzői ismertetése és
hivatalos bírálatai

Budapest
2012

DOI azonosító: 10.17625/NKE.2013.015

NEMZETI KÖZSZOLGÁLATI EGYETEM

VARGA PÉTER JÁNOS

Kritikus információs infrastruktúrák

vezeték nélküli hálózatának védelme

című doktori (PhD) értekezésének szerzői ismertetése és
hivatalos bírálatai

Témavezető:

Prof. dr. Haig Zsolt mk. ezredes, PhD
egyetemi tanár

Budapest
2012

DOI azonosító: 10.17625/NKE.2013.015

A tudományos probléma megfogalmazása

A vezeték nélküli hálózatok új típusú támadási célpontot jelentenek a kritikus infrastruktúrák

infokommunikációs rendszerei, vagyis a kritikus információs infrastruktúrák elemei ellen. A

kritikus információs infrastruktúrák és azok vezeték nélküli hálózati komponensei közötti

interdependenciák a vezeték nélküli technológia szempontjából nem, vagy csak részben

ismertek. Ezenfelül vizsgálni kell még azt is, hogy milyen a kapcsolat a kritikus és a

kritikusnak nem minősített egyéb vezeték nélküli infrastruktúrák, illetve a vezeték nélküli

hálózat felhasználói végpontok között, valamint azt, hogy az egyéb hordozható eszközök

közötti relációk, esetleges támadási vektorok elemzése miért nem történt meg.

A kritikus infrastruktúra szempontjából lényeges, hogy milyen támadási modellek közege

vagy célpontja lehet a vezeték nélküli hálózat. A hatékony védelem csak a támadási modellek

és a támadási módszerek ismeretében tervezhető meg. Ezért egy egységes struktúrában fel

kell tárni és meg kell feleltetni egymásnak a vezeték nélküli hálózat támadási és védelmi

modelljeit. A védelem hatékonysága, eredményessége azonban ki kell, hogy egészüljön olyan

szempontokkal, amelyek az üzleti szereplők számára alacsony költségvetés és minimális

szakmai kompetencia mellett is racionálissá teszik a megfelelő védelem kidolgozását.

A védelem és a támadás mindezidáig külön-külön részenként vizsgált, értékelt és elemzett

területnek számít. Ezekről több szabvány, módszertani ajánlás is található, azonban ezek

mindegyike vagy csak a támadás, vagy csak a védelem szempontjaira fókuszál. Az általam

fellelt ide vágó publikus szakirodalmak nem feleltetik meg tételesen egymásnak a támadási és

védelmi módszereket. Kutatásom során jelenleg nem találtam egy olyan egységes rendszerbe

foglalt támadási és védelmi módszertant, ami sorra venné a vezeték nélküli hálózatok elleni

támadásokat és azoknak megfeleltetné a lehetséges védelmi megoldásokat. Egyedi (egyes)

támadásokra adandó védelmi lépések természeten léteznek, de ezek jelenleg nincsenek

rendszerbe foglalva.

A nyilvános módszertanok másik problémája az, hogy olyan követelményeket

állítanak fel, amelyeknek gazdasági, technológiai vagy szakképzési hiányosságok miatt már a

közepes méretű szervezetek sem tudnak hiánytalanul megfelelni. A vezeték nélküli végpontok

nagy száma azonban nem csak az üzemeltető számára jelent veszélyforrást, hanem közvetve,

mint az anonim támadások kiindulópontja, a kritikus infrastruktúra fenyegetettségét is növeli.

Szükséges tisztázni azt, hogy milyen technikai, adminisztratív, esetleg jogi eszközökkel

DOI azonosító: 10.17625/NKE.2013.015

lehetne a vezeték nélküli hálózatok védelmi potenciálját növelni úgy, hogy ez a laikus

üzemeltetők számára se jelentsen aránytalan többletterhet.

Kutatási célkitűzések

A kritikus információs infrastruktúrákban alkalmazott vezeték nélküli hálózatok biztonságos

működtetésének vizsgálata során az alábbi kutatási célokat tűztem ki:

1. Megvizsgálni a kritikus információs infrastruktúrák külső és belső függőségi viszonyait.

Rendszerszemléletű modellt alkotni a kritikus információs infrastruktúrák inter- és

intradependenciáinak felmérésére és a függőségek tartalmának elemzésére.

2. Elemezni és rendszerezni a kritikus információs infrastruktúrák vezeték nélküli

hálózataiban alkalmazott technológiákat és a velük szemben támasztott műszaki

követelményeket, majd ezek alapján feltárni a lehetséges támadási útvonalakat.

3. Megalkotni egy javasolt védelmi módszertant a vezeték nélküli hálózatok végpontjaira,

amely tartalmazza az általános szempontokat és kritériumokat a támadási és védelmi

taxonómiák tükrében.

4. Kidolgozni a kritikus információs infrastruktúrák vezeték nélküli hálózataival szembeni

támadások és a védelem elméletének és gyakorlatának rendszerszemléletű

megközelítését, majd erre alapozva megfeleltetni egymásnak a támadási módokat és a

védelmi kontrollokat.

5. Meglévő, nyilvános alkalmazások módszertanba rendezésével kidolgozni a vezeték

nélküli hálózatok behatolás vizsgálatának kizárólag mobil telefonra épülő módszer-tanát,

amely könnyen, bárhol és bármikor alkalmazható a kritikus információs

infrastruktúrákban a vezeték nélküli hálózatok 24/7 vizsgálatára.

Kutatási módszerek

Kutatómunkám során széleskörű irodalomkutatást folytattam a hazai- és nemzetközi

irodalomban. Gyakorlati kutatást folytattam a hazai vezeték nélküli hálózatok alkalmazási

sajátosságainak feltérképezésére. Modelleket alkottam a kritikus infrastruktúrák inter és

intradependenciáinak jellegzetességeinek feltárására. A kutatásom során szerzett ismereteimet

gyakorló informatikusként a mindennapokban is teszteltem. Rendszeresen részt vettem – és a

mai napig is teszem ezt – hallgatóként vagy előadóként a témával kapcsolatos hazai és

nemzetközi tudományos konferenciákon és egyéb szakmai rendezvényeken. Kutatási

eredményeimet számos tudományos konferencián ismertettem mind itthon, mind külföldön

DOI azonosító: 10.17625/NKE.2013.015

magyar illetve angol nyelven. Eredményeimet nem csak konferenciákon, hanem lektorált

folyóiratokban is publikáltam.

Az értekezés szerkezete

1. fejezet: A fejezetben áttekintem az infrastruktúra, a kritikus infrastruktúra és a kritikus

információs infrastruktúra és a vezeték nélküli hálózat fogalmait. Elemzem a kritikus

információs infrastruktúrák külső és belső függőségi viszonyait, és meghatározom az inter- és

intradependenciák függőségi modelljét.

2. fejezet: A fejezetben elemzem és megvizsgálom saját mérési eredményeim alapján a

kritikus információs infrastruktúrák vezeték nélküli hálózataiban alkalmazott technológiákat

és a velük szemben támasztott műszaki követelményeket, majd ezek alapján feltárom a

lehetséges támadási útvonalakat.

3. fejezet: A fejezetben elemzem a kritikus információs infrastruktúrák támadási és

védelmi megoldásait. A támadó személye, célja és motivációja szempontjából. Saját mérési

környezetben elvégzett támadási módszerek segítségével alátámasztottam a szakirodalmak

által leírt támadások lépéseit. Ez alapján kidolgoztam az egymásnak megfeleltetett támadási

módszereket és védelmi kontrollokat. A védelmi módszertanok alapján elkészítettem egy

javasolt védelmi módszertant a kritikus információs infrastruktúrák vezeték nélküli

hálózatára. Kidolgoztam a vezeték nélküli hálózatok behatolás vizsgálatának kizárólag mobil

telefonra épülő módszertanát, amely fontos eleme a hálózat biztonságának fenntarthatósága

szempontjából .

Következtetések

Az informatikai eszközök és az őket összekötő hálózatok egyre nagyobb szerepet

kapnak hétköznapjainkban. Nagyon nehéz olyan területet találni, ahol a munkavégzés

eszközeként, vagy irányítójaként ne alkalmaznának informatikai berendezéseket hálózatban.

A kritikus információs infrastruktúra területén is elengedhetetlen a zavartalan működéshez a

megfelelő számítógépes hálózati összeköttetés. Vizsgálatokkal bizonyítottam, hogy a kritikus

információs infrastruktúrákban a hagyományos vezetékes hálózati összeköttetés mellett fontos

szerepet kaptak a vezeték nélküli hálózati megoldások, ezen belül is az IEEE 802.11-es

ajánlás csoport alá besorolt eszközök. Azzal, hogy egyes kritikus információs

infrastruktúrának vezeték nélküli hálózati szegmense lett, új támadási felületet nyitottak az

DOI azonosító: 10.17625/NKE.2013.015

üzemeltetők. E miatt szükségesnek tartottam annak vizsgálatát, hogy a vezeték nélküli hálózat

esetleges működési zavarai milyen hatással vannak a kritikus információs infrastruktúrára és

ezen keresztül más kritikus információs infrastruktúrára. Ezért rendszerszemléletű modellt

alkottam, hogy a kritikus információs infrastruktúrák inter- és intradependenciái felmérhetők

legyenek, a kapcsolataik tartalma elemezhetővé váljon mikro és makro szinten egyaránt. Az

elkészített modell alapján megállapítottam, hogy a vezeték nélküli hálózat speciális al-

infrastruktúraként értelmezhető és vizsgálható valamennyi kritikus információs

infrastruktúrában. A modell utat nyit további kutatásokhoz, amelyek segíthetik a kritikus

infrastruktúra és kritikus információs infrastruktúra inter és intradependenciáinak jobb

megértését és pontosabb elemzését.

Kutatásaim során a vezeték nélküli hálózati szegmenseket 2004 óta vizsgálom az

alkalmazott technológia és az eszközök elterjedése szerint. A legutolsó átfogó vizsgálat

elsősorban a kritikus információs infrastruktúrákra irányult. A vizsgálati eredményekből

kiemelt három kritikus információs infrastruktúrában heterogén hálózati és védelmi

megoldásokat alkalmaznak. Ez a heterogenitás támadhatóvá teszi ezeket az infrastruktúrákat,

ezért feltártam azokat a lehetséges támadási útvonalakat, amelyek a vezeték nélküli hálózaton

keresztül közvetlenül, vagy közvetve fenyegetik a kritikus információs infrastruktúra

biztonságát.

A vezeték nélküli hálózatok védelmére és támadására a jelenlegi szakirodalmak, mint

önálló és egymással közvetlen kapcsolatban nem lévő problémaként tekintenek. Egyedi

(egyes) támadásokra adandó védelmi lépések természeten léteznek, azonban ezek jelenleg

nincsenek egy egységes rendszerbe foglalva. Ezért fontosnak tartottam elkészíteni egy olyan

egységesített rendszertant, amely nem csak a támadások vagy csak a védelem szempontjai

alapján foglalkozik a vezeték nélküli hálózatokkal, hanem valamennyi releváns támadást

megfeleltet az azt semlegesítő vagy hatásának, bekövetkezési valószínűségének csökkentését

szolgáló intézkedésekkel. Tesztkörnyezetben megvizsgáltam a támadások közül a

leggyakrabban alkalmazott módszereket. Arra a megállapításra jutottam, hogy a támadások

nagy százaléka kis szaktudással és kevés anyagi ráfordítással kivitelezhető gyengén védett

hálózat esetén, így potenciális veszélyforrásai az ilyen kritikusi információs infrastruktúrák

vezeték nélküli hálózatának. A vizsgálat azt is bebizonyította, hogy a kritikus információs

infrastruktúrában használnak Enterprise illetve SOHO vezeték nélküli hálózati eszközöket. Az

Enterprise eszközök a hálózat védelmének több elemével rendelkeznek, mint egy

hagyományos SOHO eszközökből kiépített hálózat. Az általam elkészített védelmi

módszertan alkalmazható mind a két környezetben, azzal a feltétellel, hogy a védelmi

DOI azonosító: 10.17625/NKE.2013.015

lépéseket az adott hálózat lehetőségeihez képest legjobban ki kell használni. A módszertan

bevezetését ajánlom minden kritikus információs infrastruktúra üzemeltető, illetve biztonsági

vezető számára, mint egyfajta vezeték nélküli hálózatokra alkalmazható biztonsági minimum

követelményrendszer.

Kutatásaim és a szakirodalmak ide vonatkozó részei alapján kidolgoztam a kritikus

információs infrastruktúrák vezeték nélküli hálózataival szembeni támadások és a védelem

elméletének és gyakorlatának rendszerszemléletű megközelítését, majd ez alapján

megfeleltettem egymásnak a vezeték nélküli hálózatok elleni támadási technikákat és a

védelem kontrolljait. Az így elkészített rendszertan az infrastruktúra üzemeltetői számára

útmutatást ad a támadásoknak megfeleltetett védelmi intézkedéssorozat végrehajtására.

Az infokommunikációs technológia fejlődésével a mobiltelefonok számítási teljesítménye,

adattároló kapacitása, és funkcionalitása jelentősen bővült. A mai okostefonok képességei

vetekszenek az asztali / hordozható számítógépek tudásával. Az értekezésemben kidolgoztam

egy olyan behatolás vizsgálati módszertant, ami pusztán okostelefonokra épülő már elkészített

android alkalmazások módszertani összefogása. Ezzel a célom kettős volt. Egyrészt

demonstrálni kívántam a vezeték nélküli hálózatokra leselkedő mobil veszélyek valósságát,

illetve bemutattam, hogy a jelenleg bárki számára elérhető ingyenes alkalmazásokkal milyen

sokrétű információ gyűjthető össze a vezeték nélküli hálózatokról. A módszertan

elkészítésének célja másrészt egy olyan, a gyakorlatban is egyszerűen használható útmutatás

kidolgozása volt, amelyet bárki, így a védelmi szférában dolgozók is felhasználhatnak az

általuk felügyelt kritikus információs infrastruktúrák vezeték nélküli hálózatának

sebezhetőség vizsgálatára. Az általam kidolgozott módszertan nyílt forráskódú és szabadon

elérhető szoftverekre épül, így költséghatékony módon vizsgálhatók bárhol és bármikor a

célrendszerek.

Új tudományos eredmények

Az elvégzett kutatómunkám és vizsgálataim alapján új tudományos eredménynek

tekintem az alábbiakat:

1) Rendszerszemléletű modellt alkottam a kritikus információs infrastruktúrák inter- és

intradependenciáinak felmérésére és a függőségek tartalmának elemzésére, amely

alkalmas egy kritikus információs infrastruktúrán belüli függőségek és több kritikus

információs infrastruktúra közötti kapcsolatrendszer egységes szerkezetű ábrázolására,

valamint a kritikus információs infrastruktúrák függőségi kockázatelemzésére.

DOI azonosító: 10.17625/NKE.2013.015

2) Hazai környezetben elvégzett mérések alapján rendszereztem a kritikus információs

infrastruktúrák vezeték nélküli hálózataiban alkalmazott technológiákat és a velük

szemben támasztott műszaki követelményeket. Az elméleti követelmények és a mérési

eredmények alapján meghatároztam a kritikus információs infrastruktúrák vezeték

nélküli hálózatait is magában foglaló lehetséges támadási útvonalakat.

3) A támadási és védelmi taxonómiákra alapozva megalkottam egy javasolt védelmi

módszertant a vezeték nélküli hálózatok végpontjaira, amely tartalmazza a hálózat

biztonságos üzemeltetésének minimum követelményrendszerét.

4) Kidolgoztam a kritikus információs infrastruktúrák vezeték nélküli hálózataival

szembeni támadások és a védelem elméletének és gyakorlatának rendszerszemléletű

megközelítését, majd ez alapján megfeleltettem egymásnak a vezeték nélküli

hálózatok elleni támadási technikákat és a védelem kontrolljait.

5) Kidolgoztam a vezeték nélküli hálózatok behatolás vizsgálatának kizárólag

mobiltelefonra épülő módszertanát, amely - kapcsolódva a számítógépekre

alkalmazott ilyen jellegű vizsgálatokhoz - önmagában lehetővé teszi a kritikus

információs infrastruktúrák informatikai üzemeltetése számára a vezeték nélküli

hálózat 24/7 vizsgálatát.

Ajánlások, az értekezés gyakorlati felhasználhatósága

Munkám során igyekeztem kellő alapossággal körüljárni a vezeték nélküli hálózatok és a

kritikus információs infrastruktúrák kapcsolatát. Értekezésemet javaslom felhasználni a

felsőoktatásban a hálózatokkal és a kritikus információs infrastruktúrákkal kapcsolatos

tantárgyak keretében.

Az értekezésemben szereplő egymásnak megfeleltetett támadási és védelmi kontrollok

szakmai továbbképzések kiegészítő anyagaként is felhasználhatóak.

A teljes értekezést javaslom alap irodalomként kritikus információs infrastruktúra

üzemeltetőinek.

DOI azonosító: 10.17625/NKE.2013.015

Saját publikációk jegyzéke

Lektorált folyóiratban megjelent cikkek

1. Varga Péter; Illési Zsolt: Wardriving és a térinformatika.

Hadmérnök V. Évfolyam 3. szám - 2010. szeptember 80-86.p. ISSN 1788-1919

Honlap: http://www.hadmernok.hu/2010_3_varga.pdf

2. Varga Péter; Illési Zsolt: Kritikus infrastruktúrák hatás alapú modellezése.

Hadmérnök, IV. évf. 4. sz., 2009.december 390-399.p. ISSN 1788-1919

Honlap: http://www.hadmernok.hu/2009_4_vargap_illesi.pdf

3. Varga Péter: A kritikus információs infrastruktúrák értelmezése.

Hadmérnök, III. évf. 2. sz., 2008. június 149-156.p. ISSN 1788-1919

Honlap: http://www.hadmernok.hu/archivum/2008/2/2008_2_varga.pdf

Idegen nyelvű kiadványban megjelent cikkek

1. Varga Péter: Wi-Fi enumeration. 8th Students’ Science Conference

Lengyelország, Szklarska Poręba 2010.augusztus 288-293.p. ISSN 1732-0240

Konferencia kiadványban megjelent előadás

1. Varga Péter: Defence taxonomy of wireless networks.

XXVII. Nemzetközi Kandó Konferencia 2011. november 17-18.

Honlap: http://kvk.uni-obuda.hu/konf2011 ISBN 978-615-5018-20-6

2. Varga Péter: International and Domestic Regulations of Wireless Network Defense.

XXVI. Nemzetközi Kandó Konferencia 2010. november 4-5.

Honlap: http://regi.kvk.uni-obuda.hu/konf2010/ ISBN 978-963-7158-04-9

3. Varga Péter: Okostelefon a vezeték nélküli hálózatok zártságának vizsgálatában.

Emcom 2011 2011. május 3-4. Eger Honlap:

http://www.hte.hu/event/emcom2011ivveszelyhelyzetikommunikaciokonf

DOI azonosító: 10.17625/NKE.2013.015

4. Varga Péter: Rádiós hálózatok elleni támadások rendszertana.

Robothadviselés 10. 2010. november 24. Budapest

Honlap: http://robothadviseles.hu/program_rw10.html

5. Dr. Lukács György;Varga Péter: EMC/EMI probléma. EMC 2010.,

2010. március 9., Budapest

 Honlap: http://kvk.bmf.hu/emc2010/doc/emc2010_lukacs_gyorgy.ppt

6. Illési Zsolt; Varga Péter: Rádiós hálózatok krimináltechnikai vizsgálata

 XXV. Kandó Konferencia, 2009. november 23., Budapest

 Honlap: http://kvk.bmf.hu/konf2009/

7. Varga Péter: A kritikus infrastruktúrák és a vezeték nélküli hálózat kapcsolata

 EMCOM 2009 konferencia, 2009.november 13. Hévíz

 Honlap: http://kvk.bmf.hu/emcom2009/

8. Varga Péter; Illési Zsolt: Kritikus infrastruktúrák hatásalapú vizsgálata

Robothadviselés 8. konferencia, 2008.november 27., Budapest

Honlap: http://www.zmne.hu/tanszekek/ehc/konferencia/eloadas_rw8.html

9. Varga Péter; Illési Zsolt: Kritikus infrastruktúrák hatásalapú modellezésének

kérdései XXIV. Nemzetközi Kandó Konferencia, 2008. november 7., Budapest

Honlap: http://regi.kvk.uni-obuda.hu/konf2008/doc/eloadasok/32.ppt

10. Varga Péter: Kritikus információs infrastruktúrák informatikai támadás elleni

védelme. Veszélyhelyzeti kommunikáció konferencia, 2007. szeptember 11., Budapest

Honlap: http://kvk.bmf.hu/emcom2007/eloadasok.htm

Konferencia előadás

1. Varga Péter: Rádiós hálózatok védelmének rendszertana.

Robothadviselés 11. 2011. november 24. Budapest

Honlap: http://robothadviseles.hu/program_rw11.html

DOI azonosító: 10.17625/NKE.2013.015

2. Varga Péter: Kritikus infrastruktúrák kapcsolatainak modellezése

XIII. Tulajdonvédelmi konferencia, 2008.október 17., Hajduszoboszló

Honlap: http://www.securifocus.com/p_images_db/

hir_fckeditor/userfiles/File/programtervezet %202008%2009_05_%20valtozat.doc

3. Varga Péter: Mitől kritikus egy információs infrastruktúra.

A tudomány iskolája a Kandóban konferencia, 2007. november 29., Budapest

 Honlap: http://konferenciakalauz.hu/files/conferenc

 e/1004/szimpozium_program_2007.doc

4. Varga Péter: Kritikus információs infrastruktúrák biztonsága

Robothadviselés 7. konferencia, 2007. november 27. Budapest

Honlap: http://www.zmne.hu/tanszekek/ehc/konferencia/program.html

DOI azonosító: 10.17625/NKE.2013.015

Szakmai tudományos önéletrajz
Név:

Varga Péter János

Születési idő:

1974.09.17

Iskolák, végzettség: 2007 – Zrínyi Miklós Nemzetvédelmi Egyetem,
Katonai Műszaki Doktori Iskola, doktori
képzés (fokozatszerzés várható időpontja:
2013)

2002 – 2007 Miskolci Egyetem, Gépészmérnöki és
Informatikai kar, mérnök-informatikus
képzés

2000 – 2001 Budapesti Műszaki Főiskola, Keleti Károly
Gazdasági Főiskolai kar, menedzser képzés

1993 – 1999 Kandó Kálmán Műszaki Főiskola,
mérnöktanár képzés

1993 – 1999 Kandó Kálmán Műszaki Főiskola,
villamosmérnök képzés

Munkahelyek: 2012– Óbudai Egyetem, egyetemi tanársegéd
2009 –2012 Óbudai Egyetem, ügyvivő szakértő
2008 – 2009 LEWA Kft, informatikus és kapcsolattartó
2000 – 2008 Budapesti Műszaki Főiskola, a Kandó

Kálmán Villamosmérnöki
 Főiskolai Kar Híradástechnika intézetének

tanársegédje
 Laboratóriumi óratartás
2000 – 2008 Szabóky Adolf Szakközépiskola,

felnőttképzésben informatikai óraadó tanár
2001 – 2004 MATRIX Kft. távközlési vállalatok

auditálásánál tanúsító
1994 – 1996 Mikrotrend Kft, szoftver tesztelő

Nyelvtudás: Orosz középfokú „C” nyelvvizsga
Angol alapfokú „C” nyelvvizsga

DOI azonosító: 10.17625/NKE.2013.015

Szakmai tevékenység: 1. Oktatás: Villamosságtan, Híradástechnika,
Hírközléstechnika,
Távközlési hálózatok

2. Kutatás-fejlesztés, szakértői munka:

• Pannon GSM számlázás pontosság tanúsítás
(Matrix Kft);

• Emitel számlázás pontosság tanúsítás (Matrix Kft);
• Nagytávolságú analóg optikai összeköttetések

kialakításának új lehetőségei, tervezési irányelvek
specifikálása (Magyar Telekom)

3. Szakmai szervezetekben való részvétel:

• Hírközlési és Informatikai Tudományos Egyesület,
tag 2010-

• Kandó Szakkollégium, tag 2012-
• Magyar Hadtudományi Társaság, tag 2009-

Kutatási területek: • vezeték nélküli hálózatok biztonsága
• vezeték nélküli hálózatok elleni támadások

felderítése
• optikai és vezeték nélküli hálózat kapcsolata
• vezeték nélküli hálózatok okstelefonos vizsgálata

DOI azonosító: 10.17625/NKE.2013.015

NATIONAL UNIVERSITY OF PUBLIC SERVICES

PÉTER VARGA

Official and author’s review of PhD thesis titled

Protecting Wireless Networks

of the Critical Information Infrastructures

Scientific advisor:

Prof. Dr. Zsolt HAIG

Budapest
2012

DOI azonosító: 10.17625/NKE.2013.015

The scientific problem

Wireless networks provide new type attack target for the elements of information systems of

critical infrastructures namely the critical information infrastructures. Interdependencies –

from the vantage point of wireless networks– between critical information infrastructures and

its wireless network components are not or just partially known. In addition, the relationship

between the wireless infrastructures of critical and other non-critical infrastructures, and

between infocommunications technology endpoints which use wireless technology, and the

relations between other portable devices. It also necessary to study possible attack vectors

why (?) have not been identified.

It is essential from the from the critical information infrastructures perspective to identify

attack or target for medium models to the wireless network. It is also possible to design

effective defence only if attack models and attack methods are known, attack and defence

models of wireless network to be identified and matched. The efficiency, effectiveness

considerations of defence, however, should be supplemented with new standpoints to make it

rational for cost-sensitive business actors to implement adequate defence.

Up to now defence and attack were studied, evaluated and analysed domains. Several

standards and methodologies can be found on these questions. However, each of them focuses

only the aspects of defence or attack. The relevant published references did not connect attack

and defence methods in an itemised way. The second problem with the open methodologies is

that they are imposing economic, technological and competence requirements to which

medium size organisations cannot fully meet. The large number of wireless endpoints,

however, involves threats not only to their operators. These endpoints may serve indirectly as

a starting point for anonymous attacks, which increases the threat to critical information

infrastructures. It is necessary to clarify which technical, administrative, or possibly

legislative means could increase the defense potential of wireless networks without creating a

disproportionate burden for lay operators.

DOI azonosító: 10.17625/NKE.2013.015

Aims of research

During my research in the field of wireless networks security used in critical information

infrastructures the following objectives were determined:

1. Examine internal and external dependencies of the critical information

infrastructures. Create a structured model of assessing and analysing the essential

attributes of the inter- and intradependencies connections of the critical information

infrastructures.

2. Analyze and classify technologies and technical requirements of wireless networks

used in critical information infrastructures, and based on this survey discover the

possible attack routes.

3. Develop a structured and integrated approach of attack and defence theory and

practice of the wireless networks of critical information infrastructures, and based

on this correlate attack methods and defense controls.

4. Recommend a method for securing the endpoints of the wireless networks,

including the general measures and criteria in the light of the attack and defence

taxonomies.

5. Develop a wireless network penetration test method, based merely on cell phones.

This method –combined with similar computer based tests– by itself allows for

critical information infrastructure IT operators 24/7 wireless network testing.

Applied research methods

During my research I performed a wide range literature exploration, studying both national

and international literature. I performed applied research to discover the special features of the

domestic installations of wireless networks. I created models to explore the characteristics of

inter- and intradependencies of the critical infrastructures. I continuously tested the acquired

knowledge in my practice as an IT engineer. I attended regularly –as a member of the

audience or a speaker– the related national and international scientific conferences and other

proceedings. I presented the results of my research in a number of scientific conferences at

home and abroad, both in Hungarian and in English. I published my findings not only in

conferences but also in peer-reviewed journals.

DOI azonosító: 10.17625/NKE.2013.015

Structure of the thesis

I split my thesis into three chapters:

Chapter 1: In this chapter I present an overview of the concepts of infrastructure, critical

infrastructure and critical information infrastructure and wireless networking. I analyse

internal and external relationships of the critical information infrastructures, and I also define

their inter- and intradependency model.

Chapter 2: In this chapter –based on my measurements– I analyse and investigate the

wireless networking technologies used in critical information infrastructures, identifying the

associated technical requirements, and based on these studies I show the possible attack

routes.

Chapter 3: In this chapter I analyse the attack methods and defence measures of the

critical information infrastructure. I also take into consideration the attacker's identity,

objective and motivation. In my lab environment I test and confirm the attack methods and

steps described in professional references. Based on these details I matched attack methods

and defence controls. Based on defence methodologies I developed an integrated method for

the wireless networks of the critical information infrastructures. I developed a wireless

network penetration test method, based merely on cell phones. This method is a fundamental

element of network security sustainability.

Conclusions

IT devices and connecting networks play increasing role in our ordinary life. It is very

difficult to find an area where networked IT devices were not used as a tool to enhance or

control works. In the domain of critical information infrastructures the adequate computer

network connections are essential providing sound operation. Based on my measurements I

proved that besides traditional wired network connections the wireless network solutions –

notably devices categorised under IEEE 802.11 standard– play an important role in critical

information infrastructure. By integrating wireless network segments into critical information

infrastructure, operators opened a new attack surface. Because of this, I felt it necessary to

study the impact of possible malfunctions of wireless networks to critical information

infrastructures, and as a spreading result through to other critical information infrastructures.

Therefore, I created a complex model which enables to assess and analyse inter-and

intradependencies of critical information infrastructures, and also makes it possible to analyse

DOI azonosító: 10.17625/NKE.2013.015

the content of relationships on both micro and macro level. Based on this model, I

demonstrated that wireless network infrastructure can be interpreted as a special sub-

infrastructure, and it is also possible analyse it as such in every critical information

infrastructure. This model opens new way for further research that could improve

understanding and analysis of inter-and intradependencies of critical infrastructure and critical

information infrastructure.

I study wireless network segments since 2004, examining the applied technology, devices

and the proliferation of such wireless technology. My latest comprehensive study mainly

focused on critical information infrastructures. From the test results I highlighted three critical

information infrastructure, and found that they use heterogeneous network and security

solutions. This heterogeneity makes these infrastructures vulnerable, and therefore I explored

the possible attack paths which either directly or indirectly –via the wireless network–

threaten the security of critical information infrastructure.

The current professional references consider protection and attack of wireless networks as

independent and not directly connected problems. Of course there are responses to individual

(single) attacks, but they are not currently not establishing a coherent system. Therefore, I

considered it important to build a unified taxonomy, which focuses not only on wireless

network attack or defence standpoints but maps all significant attacks to the counteracting

controls that reducing probability and/or effect of such strikes with appropriate measures. In a

test environment I examined the most commonly used attacks methods. I came to the

conclusion that –in case of poorly protected networks– a large percentage of attacks are

feasible with little expertise and low cost, so they are potential hazard for wireless network of

critical information infrastructure. My studies also proved that both Enterprise and SOHO

wireless network devices are used in critical information infrastructures. Enterprise network

security devices are armoured with a lot more security functions than a networks built from

traditional SOHO devices. The method I developed can be used in both environments, on the

stipulation that the steps of protective actions used in best possible way, relative to the

capabilities of the defended network. I recommend the implementation of this method to all

critical information infrastructure operator or security manager as a kind of minimum security

requirements applicable to wireless networks.

Based on my research and relevant sections of the professional references I developed a

complex method to describe attacks and defence theory and practice of wireless networks of

critical information infrastructures, mapping wireless networks attack techniques to security

DOI azonosító: 10.17625/NKE.2013.015

controls. This method provides guidance to infrastructure operators how to apply a series of

measures mapped to attacks to enhance wireless network security.

With the development of information and communication technology the computing

power, storage capacity, and greatly expanded functionalities of mobile phones also

improved. Capabilities of recent smartphones challenging the capabilities of desktop/laptop

computers. In my dissertation, I developed merely smartphones based method for wireless

penetration testing, which is methodological summary of current Android applications.

The development has a dual objective: In one hand, to prove mobile threats reality against

wireless networks, and to show how much information can be collected about wireless

networks using only a cell phone and free applications. On the other hand, the objective of

such method development is to provide a practical, simple to use guideline. This guideline

could be used by IT staff responsible for managing and/or monitoring critical information

infrastructures to assess wireless network vulnerability. The method what I developed based

on open source and freely available software, and therefore target systems can be checked at

any time and anywhere cost effectively.

New scientific achievements of the thesis

The research work and studies of new scientific results, consider the following:

1) I created a structured model of assessing and analysing the essential attributes of the

inter- and intradependencies connections of the critical information infrastructures. This

model is suitable for demonstrating in an integrated way the internal dependencies within a

critical information infrastructure, and the external dependencies between two or more critical

information infrastructures. This model also appropriate for inter- and intradependency risk

assessment.

2) Based on theoretical requirements and test results I defined all attack routes that

incorporating wireless networks against critical information infrastructures.

3) I developed a structured and integrated approach of attack and defence theory and

practice of the wireless networks of critical information infrastructures, and based on this I

correlated attack methods and defence controls.

4) Based on the attack and defence taxonomies I recommended a method for securing the

endpoints of the wireless networks of critical information infrastructures.

DOI azonosító: 10.17625/NKE.2013.015

5) I developed a wireless network penetration test method, based merely on cell phones.

This method –combined with the similar computer based tests– by itself allows for critical

information infrastructure IT operators 24/7 wireless network testing.

Practical usability of thesis

During my research I made an effort to in thorough way to investigate the relationship

between wireless networks and critical information infrastructures. I propose to use my

dissertation in higher education within subjects associated with computer network and critical

information infrastructures.

The interconnected attack methods and defensive controls, covered by my dissertation,

could be used as complementary curriculum in professional periodic trainings.

I propose to use the entire dissertation as a fundamental reference for critical information

infrastructure operators.

Publications

Reviewed publications in Hungarian

1. Varga Péter: A kritikus információs infrastruktúrák értelmezése. Hadmérnök, III. évf. 2. sz.,
2008. június 149-156.p. ISSN 1788-1919
Honlap: http://www.hadmernok.hu/archivum/2008/2/2008_2_varga.pdf

2. Varga Péter; Illési Zsolt: Kritikus infrastruktúrák hatás
alapú modellezése. Hadmérnök, IV. évf. 4. sz., 2009.
december 390-399.p. ISSN 1788-1919
Honlap: http://www.hadmernok.hu/2009_4_vargap_illesi.pdf

3. Varga Péter: A polgári műsorszórás, mint kritikus információs infrastruktúra elemzése
V. Évfolyam 3. szám - 2010. szeptember 201-211.p. ISSN 1788-1919
Honlap: http://www.hadmernok.hu/2010_3_illesi_varga.pdf

4. Varga Péter; Illési Zsolt: Wardriving és a térinformatika
V. Évfolyam 3. szám - 2010. szeptember 80-86.p. ISSN 1788-1919
Honlap: http://www.hadmernok.hu/2010_3_varga.pdf

Publication in English

5. Varga Péter: Wi-Fi enumeration 8th Students’ Science Conference
Lengyelország, Szklarska Poręba 2010. augusztus 288-293.p. ISSN 1732-0240

DOI azonosító: 10.17625/NKE.2013.015

Publication in Conference Proceedings

6. Varga Péter: International and Domestic Regulations of Wireless Network Defense
XXVI. Nemzetközi Kandó Konferencia 2010. november 4-5.
Honlap: http://regi.kvk.uni-obuda.hu/konf2010/ ISBN 978-963-7158-04-9

7. Varga Péter: Defence taxonomy of wireless networks
XXVII. Nemzetközi Kandó Konferencia
2011. november 17-18. Honlap: http://kvk.uni-obuda.hu/konf2011/
ISBN 978-615-5018-20-6

8. Varga Péter: Kritikus információs infrastruktúrák informatikai támadás elleni védelme
Veszélyhelyzeti kommunikáció konferencia,
2007.szeptember 11., Budapest
Honlap: http://emcom2007.kando.hu/prezentacio/varga_peter.pps

9. Varga Péter; Illési Zsolt: Kritikus infrastruktúrák hatásalapú modellezésének kérdései
XXIV. Nemzetközi Kandó Konferencia, 2008.november 7., Budapest
Honlap: http://regi.kvk.uni-obuda.hu/konf2008/doc/eloadasok/32.ppt

10. Varga Péter; Illési Zsolt: Kritikus infrastruktúrák hatásalapú vizsgálata
Robothadviselés 8. konferencia, 2008. november 27.,Budapest
Honlap:http://www.zmne.hu/tanszekek/ehc/konferencia/prezrw8/Varga_Illesi.pdf

11. Varga Péter: A kritikus infrastruktúrák és a vezeték nélküli hálózat kapcsolata
EMCOM 2009 konferencia, 2009. november 13., Hévíz
Honlap: http://regi.kvk.uni-obuda.hu/emcom2009/doc/varga_peter.ppt

12. Varga Péter; Illési Zsolt: GNU Radio a mérésfejlesztésben
XXV. Kandó Konferencia, 2009. november 23.,
Budapest ISBN 978-963-7154-92-8 Honlap: http://kvk.bmf.hu/konf2009/

13. Illési Zsolt; Varga Péter: Rádiós hálózatok krimináltechnikai vizsgálata
XXV. Kandó Konferencia, 2009. november 23.,
Budapest ISBN 978-963-7154-92-8 Honlap: http://kvk.bmf.hu/konf2009/

14. Dr. Lukács György;Varga Péter: EMC/EMI probléma
EMC 2010., 2010. március 9., Budapest
Honlap: http://kvk.bmf.hu/emc2010/doc/emc2010_lukacs_gyorgy.ppt

15. Varga Péter: Rádiós hálózatok elleni támadások rendszertana
Robothadviselés 10. 2010. november 24. Budapest
Honlap: http://robothadviseles.hu/pres/Varga_Peter10.pdf

16. Varga Péter: Okostelefon a vezeték nélküli hálózatok zártságának vizsgálatában
Emcom 2011 2011. május 3-4. Eger
Honlap: http://regi.hte.hu/uploads/File/varga_peter.ppt

DOI azonosító: 10.17625/NKE.2013.015

Curriculum Vitae

Name:

Péter János VARGA

Date of Birth:

17.19.1974.

Education: 2007 – (2013) PhD Institute in Military Technology of
National University OF Public Services (prior:
Miklós Zrínyi National Defense University):
PhD studies

2002 – 2007 University of Miskolc, Faculty of Mechanical
Engineering and Informatics, information
engineering studies

2000 – 2001 Budapest Tech, Keleti Faculty of Business and
Management, manager studies

1993 – 1999 Kandó Kálmán Faculty of Electrical
Engineering, technical teaching studies

1993 – 1999 Kandó Kálmán Faculty of Electrical
Engineering, electrical engineering studies

Work experience: 2012– Óbuda University, assistant lecturer (egyetemi
tanársegéd)

2009 –2012 Óbuda University, council administrator –
expert

2008 – 2009 LEWA Kft, engineer of informatics and
relationship manager

2000 – 2008 Budapest Tech Kandó Kálmán Faculty of
Electrical Engineering Institute OF
Communication Engineering, assistant lecturer
(tanársegéd), lab training

2000 – 2008 Szabóky Adolf Vocational Training School,
provisional teacher of informatics in adult
education

2001 – 2004 MATRIX Kft. auditor in telecommunication
companies audits

1994 – 1996 Mikrotrend Kft, software tester

Language skills: Russian B2 complex

English B1 complex

DOI azonosító: 10.17625/NKE.2013.015

Professional activities: 1. Education: Electrical engineering, Telecommunication,
Telecommunication technologies,
Telecommunication networks

2. Research and development, consulting:

• Pannon GSM accounting precision audit (Matrix Kft);
• Emitel accounting precision audit (Matrix Kft);
• New opportunities and design guidelines of long

distance analogous optical connections establishment
(Magyar Telekom)

3. Involvement in Professional Organisations:

• Scientific Association for Infocommunications,
member since 2010

• Kandó College for Advanced Studies, member since
2012

• Hungarian Association of Military Science, member
since 2009

Specialities:
• wireless network security
• wireless network attack detection
• optical and wireless network interconnections
• smartphone based wireless network

DOI azonosító: 10.17625/NKE.2013.015

