

**Sustavi za
praćenje i vođenje procesa**

Branko Jeren i Predrag Pale
Fakultet elektrotehnike i računarstva
Zavod za elektroničke sustave i obradbu signala

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

**Bežične mreže
Wireless Ethernet**

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Pregled

- standard
- tehnologija bežične komunikacije
- frekvencije
 - ISM
 - *spread spectrum*
 - modulacije
- konfiguracija mreža
 - *point-to-point*
 - ad-hoc
 - infrastrukturne
 - Ap i načini rada
- protokol
- domet
 - kabele
 - antene
 - smetnje

- prednosti
- nedostaci
- sigurnost

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Frekvencije: ISM opseg

- **Industrial, Scientific & Medical**
- tri opsega
 - 902 – 928 MHz
 - 2.4 – 2.4835 GHz
 - 5.728 – 5.750 GHz
- “nelicenciran”
 - ne treba dozvola za korištenje
 - na svjetskoj razini
 - i u Hrvatskoj
 - i ne plaća se korištenje
- svaka zemlja ipak propisuje
 - točnu frekvenciju
 - broj korištenih kanala
 - max izlaznu snagu

- u Hrvatskoj
 - koristi se 13 kanala, po 5 MHz
 - 100 mW
 - usporedba
 - GSM je max. dozvoljeno 2 W !!!

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Frekvencije: Spread Spectrum

- 50-tih godina 20. stoljeća
- prva koristila američka vojska
- skrivanje signala unutar šuma u komunikacijskom kanalu
 - PN (eng. *pseudo noise*) signal valnog oblika poput šuma
 - PN * informacija => proširuje osnovni spektar snage signala na šire frekventijsko područje
 - modulacija: FSK, GFSK, BPSK, QAM...

Spektar snage

Originalni spektar signala: 0.3mW, 5 MHz

Spread Spectrum modulacijska tehnika. Spektar signala proširen je na šire frekventijsko područje. 0.1mW, 22 MHz, 1 frekvencija

B.Jeren i P.Pale: sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Frekvencije: Spread Spectrum

- Spread Spectrum se može realizirati jednom od tehnika:
 - FHSS
 - DSSS
 - DS/FHSS: hibrid FHSS i DSSS tehnike

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Frekvencije: FHSS tehnika

- FHSS tehnika (eng. *Frequency Hopping Spread Spectrum*)
- cijeli se frekvencijski opseg (ISM) podijeli na 79 kanala širine 1MHz
- tijekom emitiranja mijenja frekvencije ("skače") po unaprijed određenom i dogovorenom slijedu
 - do 1600 puta u sekundi
 - emitiranje informacije na istom kanalu („time slot“) = $625\mu s$
- ako nastane greška
 - emitira se ponovno, na drugom kanalu
- i odašiljač i prijemnik su upoznati sa slijedom preskakivanja radi neprekinutog održavanja veze
- koristi GFSK modulaciju signala
 - *Gaussian Frequency Shift Keying*

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa

Bežične mreže © 1991.-2016

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa

Bežične mreže © 1991.-2016

Zanimljivost

- frequency hopping
- je izumila Hedy Lamarr
 - Hedwig Eva Maria Kiesler
- poznata kao Hollywoodska zvijezda 1930-1950
- no, izumila je:
 - radio navođenje torpeda otporno na ometanje
 - unapređeni semafor
 - tabletu za gazirana pića

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa

Bežične mreže © 1991.-2016

Frekvencije: DSSS tehnika

- DSSS tehnika (eng. *Direct Sequence Spread Spectrum*)
 - ili DS-CDMA (*Direct Sequence code division multiple access*)
- frekvencijski opseg (ISM)
 - dijeli se na 13 kanala (Hrvatska)
 - razmaknuti 25MHz
 - kanali se ne preklapaju
 - istovremeno do 3 korisnika(max)
 - može koristiti modulacije signala
 - FSK, GFSK, BPSK
- uzima se svaki 5. kanal
 - jer podatke množimo PN signalom (pseudo noise) više frekvencije
 - 01001000111

13 kanala se koristi u Hrvatskoj

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Frekvencije: Modulacije

- modulacije signala za FHSS i DSSS tehnike
 - FSK (*Frequency Shift Keying*)
- GFSK = *Gaussian filter* + FSK (*Gaussian Frequency Shift Keying*)
- BPSK (*Binary Phase Shift Keying*)

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Konfiguracija mreža

- računala se mogu spajati na dva osnovna načina
 - **ad-hoc** mreže
 - dva (eng. *point-to-point*) ili više računala
 - bez središnje pristupne točke (eng. *access point = AP*)
 - sva računala moraju biti međusobno u dometu radio signala
 - **infrastrukturne** mreže
 - koristi se središnja pristupna točka
 - svaki uređaj mora biti u dometu samo AP-a
 - moguće je slagati složene infrastrukture
 - s više AP-ova

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Ad-hoc način rada

- dva (eng. *point-to-point*) ili više računala
- bez središnje pristupne točke AP (eng. *access point*)
- sve stanice moraju biti međusobno u dometu radio signala

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Infrastrukturni način rada

- koristi se pristupna točka (access point)
- svaki uređaj mora biti u dometu samo AP-a
 - ne mora i s ostalima u istoj mreži
 - s njima komunicira posredstvom AP-a
- moguće je slagati složene infrastrukture
 - s više AP-ova

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Složene mreže

- više AP-ova
 - međusobno u dometu
- korisnik mora biti u dometu samo svog AP-a
- vezu sa "žičanom mrežom"
 - dovoljno je da ima samo jedan AP

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

AP – Access Point

- „pristupna točka” tj. uređaj
 - za povezivanje uređaja u bežičnu mrežu – infrastrukturalni WLAN
- radi na 4 načina
 - AP **root mode**
 - AP **client mode**
 - AP **repeater mode**
 - AP **bridge mode**

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

AP root mode

- AP radi kao središnja pristupna točka
 - prima bežične klijente
 - u pravilu je spojen na žičanu mrežu
 - Internet

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

AP client mode

- AP se ponaša kao klijent
 - “glumi” bežičnu mrežnu karticu
 - spaja se na drugi AP uređaj
 - ne prima bežične klijente

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

AP *repeater mode*

- AP radi kao *repeater*
- ponavlja signal drugog AP
- povezuje klijente sa svog područja u mrežu i proslijeđuje njihov promet AP-u kojeg ponavlja
- treba postojati "dobra veza" između AP u *repeater mode* i AP-a čiji se promet ponavlja

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

AP *bridge mode*

- AP radi kao *bridge*
- spaja dvije (eng. *point-to-point*) ili više mreža (eng. *point-to-multipoint*)
- ne može primiti klijente
- po jednom uređaju do 64 računala (različitih IP adresa)

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Protokol

- centralizirani ili decentralizirani višestruki pristup mediju
- CSMA/CA protokol
eng. *Carrier Sense Multiple Access with Collision Avoidance*
 - višestruki pristup mediju s izbjegavanjem sudara okvira
- **Decentralizirani** pristup mediju
 - **izravna komunikacija** između čvorova
 - problem **skriven** stanice (eng. *hidden station problem*)
 - problem **izložene** stanice (eng. *exposed station problem*)
- **Centralizirani** pristup mediju
 - **ne postoji izravna** komunikacija između čvorova, već preko AP-a

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Problem skrivene i izložene stanice

- Problem **skrivenih** stanica
 - A šalje prema B-u
 - A nije u dometu C
 - pa C „misliti“ da može istovremeno slati B-u
 - B prima oba paketa istovremeno i nastaje kolizija
- Problem **izložene** stanice
 - B šalje prema A-u
 - C je u dometu B
 - pa C „misliti“ da ne može istovremeno slati D-u
 - No, kad i bi slao B bi uočio koliziju i odustao od slanja prema A-u

Postaje jasno da CSMA/CD nije primjeren bežičnoj okolini

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

CSMA/CA protokol

MACA
Multiple Access with Collision Avoidance

CSMA/CA
Carrier Sense Multiple Access with Collision Avoidance

Komunikacija između stanica B i C

Stаница A:

- osluškujе medij
- prima RTS od B namijenjen za C
- šalje okvir nakon što B primi CTS od C

Stаница D:

- osluškujе medij
- prima CTS od C namijenjen za B
- šalje okvir nakon što završi prijenos iz B u C

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Domet

- **ne može se predvidjeti**, jer ovisi o
 - preprekama
 - smetnjama
 - antenama
 - intenzitetu korištenja
- može se računati na:
 - i do **100 m** u prostoru **bez zidova**
 - oko **20 m u zgradama**, kroz zidove
 - pa i manje ako je puno metala i debelih armiranih zidova
 - više stotina metara na otvorenom
 - nekoliko km s usmjerenim antenama
- ali propusnost se uopće ne može predvidjeti
 - i mijenjat će se s vanjskim okolnostima

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Prednosti i nedostaci

- Prednosti
 - **lagano se uspostavlja**
 - idealan za privremene mreže
 - **jeftino**
 - može se koristiti i za **povezivanje dvije fiksne mreže**
 - udaljene lokacije
 - na veću udaljenost usmjerenim antenama
- Nedostaci
 - dijeljeni medij
 - svi se korisnici natječu za prijenos podataka -> **manja propusnost**
 - prenapučenost spektra
 - **smetnje** od drugih korisnika
 - teško se ograničava samo na željeno područje
 - **omet** druge
 - **lagano se prisluškuje**
 - u istom opsegu rade i industrijski uređaji
 - mikrovalna pećnica, ...

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Sigurnost komunikacije i podataka

- napadi
 - neovlašteno korištenje mreže
 - prisluškivanje
 - lažni korisnici – “Man in the middle” napad
 - lažni AP
- obrana kriptiranjem prometa
 - WEP nije dovoljno siguran
 - WPA i WPA2 – dovoljno sigurni
 - šifre
 - unaprijed dogovorena (eng. *pre shared key*)
 - puno bolje je autentikacijski server -> RADIUS
- osim toga može se
 - skrivati SSID mreže
 - filtrirati prema MAC adresi
 - smanjiti izlazna snaga, antene usmjeriti na unutrašnjost objekta
- unatoč tome, zlonamjerni mogu
 - preopteretiti servise - “Denial of service” napad
 - ometati radijski spektar

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Napadi na sigurnost

- neovlašteno korištenje mreže
- prisluškivanje
- lažni korisnici
- presretanje veze – “Man in the middle” napad
- lažni AP

Kажnjivo zatvorom!!!
Čak i samo pokušaj!

- Denial of Service
- ometanje radijskog spektra

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Neovlašteno korištenje mreža

- priključivanje na nečiju bežičnu mrežu
- najčešće u svrhu pristupa globalnom Internetu
- aktivno korištenje
 - može se otkriti

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Prisluškivanje

- pasivno korištenje
 - pa se ne može otkriti
- moguće je zato što se elektromagnetski valovi šire i izvan željenog područja
- napadaču je dostupno sve
 - i protokol
 - i identifikacije
 - i adrese
 - i sadržaj komunikacije
- često je i predradnja za druge napade
 - čak i kod kriptirane komunikacije

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Lažni korisnici

- lažno predstavljanje kao legitimni korisnik
- prethodno je potrebno prisluškivati
 - otkriti legitimne korisnike
 - MAC adresu
 - autentikacijske podatke
- dvije metode
 - ili čekati da legitimni korisnik prestane s radom
 - ili istovremeno
 - napadati legitimnog korisnika
 - deauthentication, disassociation
 - predstavljati se u njegovo ime
- čak i kad se otkrije lažno predstavljanje
 - ne znamo gdje je napadač

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Presretanje veze

- “Man in the middle” napad
 - injection - ubacivanje podataka
 - key manipulation – promjena ključeva
 - downgrade attack – forsiranje starijih protokola
 - filtering

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Presretanje veze – injection

- legitimni korisnik uspostavi vezu (autentikacija, ...)
- a napadač pored legitimnih podataka za i od klijenta
- dodaje svoje
 - naredbe
 - davanje lažnih odgovora (servera) klijentu
- posebno važno kad je veza zaštićena jednokratnom zaporkom

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Presretanje veze – key manipulation

- ključeve koji se koriste za druge sustave zaštite
 - SSH, IPSEC, HTTPS
- može se lažirati ključeve

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016

Presretanje veze – downgrade attack

- ubacivanje parametara
 - u razmijenjene podatke između klijenta i servera
- koji forsiraju korištenje starijih protokola
- koji imaju slabosti
 - i mogu se zaobići
 - ili zloupotrijebiti

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa

Bežične mreže © 1991.-2016

Presretanje veze – filtering

- legitimnom korisniku se propuštaju samo neki dolazni i/ili odlazni podaci
- ugrađivanje zlonamjernog koda u web stranice
- ugrađivanje virusa u datoteke koje se downloadaju

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa

Bežične mreže © 1991.-2016

Lažni IP

- onesposobi se legitimni AP
 - npr. DoS napadom
- aktivira se lažni AP
 - koji preuzme sve veze i komunikaciju
- dalje funkcionira kao "Man in The Middle" napad

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa

Bežične mreže © 1991.-2016

Osnovna obrana – kriptiranjem prometa

- WEP nije dovoljno siguran
- WPA i WPA2 – dovoljno sigurni
- šifre
 - unaprijed dogovorena (eng. *pre shared key*)
 - puno bolje je koristiti neki autentikacijski server
 - npr. RADIUS

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa

Bežične mreže © 1991.-2016

WEP protokol – inicijalizacija veze

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa

Bežične mreže © 1991.-2016

WPA vs. WPA2

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa

Bežične mreže © 1991.-2016

Dodatne metode obrane

- skrivati SSID mreže
- filtrirati prema MAC adresi
- smanjiti prodiranje signala izvan željenog područja
 - smanjiti izlaznu snagu
 - antene usmjeriti na unutrašnjost objekta

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa

Bežične mreže © 1991.-2016

Unatoč tome, zlonamjerni mogu

- preopteretiti servise
- "Denial of service" napadi
 - "disassociation attack"
 - napad na klijenta
 - napadač glumi AP i naređuje klijentu da se odspoji
 - klijent će ponovo pokušati uspostaviti spoj
 - ali ako dobiva veliku količinu "disassoc" paketa, bit će zapravo blokiran
 - "dautehntication attack"
 - svi klijenti gube komunikaciju „ispadaju iz mreže“
 - "authentication attack"
 - preplaviti AP "death" paketima
 - i još ...
 - Time window attack
 - Virtual carrier sense attack
- ometati radijski spektar

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa

Bežične mreže © 1991.-2016

Sigurnost komunikacije i podataka

- napadi
 - neovlašteno korištenje mreže
 - prisluškivanje
 - lažni korisnici – "Man in the middle" napad
 - lažni AP
- obrana kriptiranjem prometa
 - WEP nije dovoljno siguran
 - WPA i WPA2 – dovoljno sigurni
 - šifre
 - unaprijed dogovorena (eng. pre shared key)
 - puno bolje je autentikacijski server -> RADIUS
- osim toga može se
 - skrivati SSID mreže
 - filtrirati prema MAC adresi
 - smanjiti izlazna snaga, antene usmjeriti na unutrašnjost objekta
- unatoč tome, zlonamjerni mogu
 - preopteretiti servise - "Denial of service" napad
 - ometati radijski spektar

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa

Bežične mreže © 1991.-2016

Predrag.Pale@FER.hr
 SPVP.zesoi.fer.hr

B.Jeren i P.Pale: Sustavi za praćenje i vođenje procesa Bežične mreže © 1991.-2016
