

HÁLÓZATBIZTONSÁGI TECHNIKÁK AZ EGÉSZSÉGÜGYBEN

Ködmön József, h8628kod@ella.hu

Takács Péter, h8627tak@ella.hu

DOTE Egészségügyi Főiskolai Kar

Abstract

The lecture is about the controlling and realization of the data safety and data security, andis treating the special features of handling the data in the health care. It is analyzing the security functions of the Novell Netware, the Windows for Workgroups, Windows NT and UNIX operating systems. It shows some security holes. It offers some rarely applied networking data safety technique, such as NCP packet signature, Kerberos system.

1. Bevezetés

Az egészségügy különböző területein egyre elterjedtebbek a számítógépek, a hagyományos ügyviteli, adminisztrációs rendszereket számítógépes szoftverek helyettesítik. Ezek egy jelentős része, főként a kórházakban, hálózatban működik. Ez a technikai váltás azonban nem hozott egyértelmű javulást az adatvédelem területén.

Az egészségügyi hálózati alkalmazások használatánál is sok probléma jelenik meg, hiszen a hálózati operációs rendszerek által szolgáltatott adatvédelmi, biztonsági lehetőségeket általában igen kis mértékben használják ki. Gyakran fordul elő, hogy egyforma belépési jelszót alkalmaz egy teljes kórházi osztály, több évig használhatók azonos jelszavak, nincsenek hierarchikus, a tevékenységi kompetenciának megfelelő hozzáférési jogosultságok. Igen gyakori, hogy az egyébként számítógépekkel felszerelt, egészen jól működő szoftvereket használó egészségügyi szervezeti egységnek nincs Informatikai biztonsági szabályzata, nincs kinevezett, egyértelmű munkaköri leírással rendelkező rendszergazdája és adatvédelmi felölőse.

Mivel az egészségügyi intézmények nagyrészt személyes adatokat, sőt azon belül igen gyakran különleges adatokat kezelnek, alapvetően fontos azok biztonsága és védelme.

Természetesen vannak az egészségügyben is olyan szervezeti egységek, amelyeknél az adatvédelemmel, adatbiztonsággal kapcsolatos tevékenységek is jól működnek, de sajnos nem ez az általános, az ilyen intézmények száma elég kevés.

2. Az adatvédelem szabályozási szintjei

Az első szinten lévő általános adatvédelmi törvények az adatvédelmi rendszer kereteit határozzák meg. Mivel az informatikai rendszerek dinamikusan változnak, a konkrét szabályozás a rendszer változását követően szintén dinamikusan változó szabályhalmazt jelent. Magyarországon ezt az általános funkciót megvalósító törvény a személyes adatok védelméről és a közérdekű adatok nyilvánosságáról szóló 1992. évi LXIII. törvény.

A második szint a műszaki normák, szabványok, irányelvek, rendeletek szintje. Ide tartoznak az építésügyi, tűzvédelmi normák, szabványok és rendeletek; a beruházásokra, az általános és speciális iratkezelésre, a titokvédelemre vonatkozó jogszabályok és rendeletek. Meghatározó jelentőségűek az Európa Tanács és az OECD ajánlásai, valamint egyéb a témával foglalkozó nemzetközi szervezetek iránymutatásai.

Természetesen az adatvédelmi rendszer tervezésénél semmiképpen sem szabad figyelmen kívül hagyni a korábbi hagyományos adminisztrációs és ügyviteli rendet sem.

A harmadik szintet az ágazati, tárca szintű végrehajtási utasítások alkotják. Sajnos jelenleg ezen a területen csak egy régen elfogadásra váró tervezet létezik. Ez rögzíti az egészségügyi adatok kezelésének alapfogalmait és az adatkezelés lehetséges formáit. A tervezet kötelezővé teszi az egészségügyi intézményekben az adatvédelmi felelős kijelölését, valamint adatvédelmi szabályzat kidolgozását és használatát. Az egészségügyi adatok kezeléséről szóló rendelet valószínűleg beépül a megújuló egészségügyi törvénybe és az így teljessé váló szabályozás kerül majd elfogadásra.

A negyedik szint a helyi, intézményi szabályok halmaza. Minden egészségügyi adatok kezelésével foglalkozó intézménynek kell készíteni egy Informatikai biztonsági szabályzatot. Ebben az előzőekkel egyeztetve az alábbiakat kell szabályozni:

- a védelmet igénylő adatok, eszközök és objektumok köre és azok védelmének szintje,
- az információs rendszer elemeinek védelme,
- az adatvédelmi felelős tevékenysége, jogai és kötelezettségei,
- az adatokat kezelő személyzet tevékenysége, jogai és kötelezettségei,
- a rendelkezéseket megszegők szankciói.

Ebben a szabályzatban tehát olyan intézkedéseket kell tenni, amelyek illeszkednek az intézmény egyéb szabályzataihoz és az informatikai rendszerre irányuló veszélyek, veszélyforrások hatásait elfogadható mértékűre csökkentik.

3. Az adatvédelem megvalósításának szintjei

A fizikai védelem szintje a számítógép, annak közvetlen környezete és az adathordozók védelmét jelenti. A számítógépes helyiséget különféle beléptető rendszerekkel és mozgás, valamint hőérzékelő berendezésekkel szokás védeni. A fontos adathordozókat tűzbiztos pánccszekrényben tárolják.

Az ügyviteli védelem az informatikai rendszert üzemeltető szervezet ügymenetébe épített biztonsági szabályok, tevékenységi formák együttese, amelyet az Informatikai biztonsági szabályzat ír le. Az ügyviteli védelem a fizikai védelemre épül, a teljes védelem egy következő rétegét képezi. Míg a fizikai védelem a rendszerbe való engedélyezett belépési pontokat jelöli ki, addig az ügyviteli védelem a belépési pontok igénybevételének elfogadható, elvárt formáit rögzíti.

Az algoritmikus védelem azokból az eljárásokból áll, amelyek a rendszer szolgáltatásaival egyidejűleg, velük szorosan együttműködve látják el a védelmi feladatokat. A magas szintű adatvédelem algoritmikus eszközei a következők: adatok titkosítása, rejtjelezés, partner azonosítás, hitelesítés, digitális aláírás, időpecsét és eseménynapló.

Ezek az eszközök ma már főként számítógépes környezetben használhatók, mai fejlettségi szintjükön elvileg lehetővé teszik a papírmentes adminisztráció megvalósítását. A papír alapú adminisztrációs rendszerek dátumának, pecsétjének és aláírásának számítógépes környezetben az időpecsét és a digitális aláírás felel meg. Ezeket az informatikai eszközöket IC kártya alapú betegkártyával, biztosítási kártyával valamint orvosi kártyával kiegészítve, valóban megvalósítható egy nagyterjedésű hálózatban működő egészségügyi adminisztrációs rendszer, amelynek az adatvédelme és adatbiztonsága megfelel az európai szintű elvárásoknak.

4. Az egészségügy speciális védelmi követelményei

Az orvos tudomására jutott adatok tárolása, kezelése a szakma évszázados hagyományai alapján, az orvosi titoktartás előírásai szerint történik. Eddig egyedül az orvos volt felelős az adatoknak a betege és a lakosság egészsége érdekében való felhasználásáért. Mára az orvostudomány és az információs technológia gyors fejlődése miatt nem mindenben tarthatók az évszázados hagyományok. Megőrizve az összes bevált és

folytatandó gyakorlatot, föltétlenül szükséges felülvizsgálni, az európai elvárások szerint újragondolni ezt a nagyon összetett problémát.

Az egészségügyi adat (az érintett testi, lelki és értelmi állapotára, kóros szenvedélyére és szexuális szokásaira, valamint a megbetegedés körülményeire vonatkozó adat) a személyes adatokon belül a különleges adat kategóriájába tartozik, melynek kezelését az érintett, vagy egy törvény engedélyezheti. A különleges személyes adatok kezelésének fontosságát az Európa Tanács ajánlása is elismeri: Recommendation No. R(81) 1 on the Regulations for automated medical data banks (Ajánlás az automatizált gyógyászati adatbankokról).

A társadalombiztosítási célok érdekében használt személyes adatok védelmével a Recommendation No. R(86) 1 on protection of personal data used for social security purposes című ajánlás foglalkozik.

Az Európa Tanács az adatkezelés és adatvédelem egy speciális részkerdeésével, az írásos bizonyíték megkövetelésére vonatkozó jogszabályok harmonizációjáról és az iratmásolatok, illetve a számítástechnikai eszközökön rögzített adatok elfogadásáról szóló R(81) 20 számú ajánlásában foglalkozik. Az egészségügyi szféra számára is igen fontos, hogy a számítógépen rögzített adatok, iratok az igazságszolgáltatási eljárás során bizonyítékként elfogadhatók legyenek. Az ajánlás előírja, hogy a fenti módon készült dokumentumoknak milyen biztonsági elvárásoknak kell eleget tenniük.

5. Hálózati operációs rendszerek adatvédelmi, biztonsági lehetőségei

5.1. Novell NetWare

Ez a legelterjedtebb hálózati operációs rendszer. Kelet-Európában, illetve Magyarországon különösen nagy a piaci részaránya. Gyakran olyan egészségügyi informatikai rendszerek is erre a platformra kerülnek, amelyek máshol alapvetően a nagygépes világ speciális szolgáltatásaira épülnek.

A NetWare operációs rendszer 4.x verziójától teljesíti a C2 biztonsági osztály követelményeit. Ez az osztályozás az Egyesült Államok védelmi minisztériuma által kidolgozott Megbízható Számítógép Rendszerek Kiértékelési Kritériumának Interpretálása Megbízható Hálózatokra (Trusted Network Interpretation of the Trusted Computer System Evaluation Criteria). A C2 a szabályozott hozzáférési védelemmel rendelkező rendszerek osztályát jelenti. Ez a hálózati operációs rendszer volt az első, amely megkapta az NCSC (National Computer Security Center, USA) C2 minősítést, illetve a közel azonos európai ITSEC által kiadott E2 minősítést. Ismereteink szerint több külső cég foglalkozik a NetWare 4.x B1 illetve B2 kritériumoknak megfelelő kiegészítések tervezésével, amelyeknek a rendszerhez való illesztésével egy lényegesen magasabb szintű adatvédelem és adatbiztonság valósítható meg.

A C2-es minősítés a nagyvállalatok rendszereinél a szokásos szintet jelenti, a banki rendszereknél pedig a minimális szintet. Az egészségügyi intézmények által kezelt személyes és különleges adatok kezelésére is alkalmas.

Itt most a NetWare védelmi és biztonsági rendszerét nem részletezzük, hiszen számos publikáció és a rendszer dokumentációja is részletesen leírja azt. Felhívjuk azonban a figyelmet egy talán kevésbé alkalmazott, de igen fontos védelmi lehetőség használatára.

A hálózatoknál speciális problémát jelent az információt továbbító kábelrendszer hatékony védelmének megoldása. A hálózati kábel megcsapolása különösen veszélyes lehet, ha a támadó a különleges adatokat hallgatja le, vagy hamisított csomagok hálózatba juttatásával magas szintű jogosultságokat szerez. Ennek megakadályozására szolgál a NetWare 4.x csomag aláírási lehetősége.

5.1.1. Az NCP csomag aláírása

Az NCP (NetWare Core Protocol) csomagok digitális aláírásával megelőzhető a hamisított csomagok hálózatba juttatása oly módon, hogy a csomagokat a szervernek és a munkaállomásoknak is lehetősége van aláírással megjelölni. Amennyiben nem megfelelően aláírt csomagot észlel a hálózat, azt azonnal lekönyveli a hibnaplóba (errorlog). A szerver konzol képernyőjére is érkezik egy üzenet, ami a problémás csomaggal összefüggésbe hozható munkaállomás címét és az ott bejelentkezett felhasználó LOGIN nevét is tartalmazza, így a rendszerbe való illetéktelen behatolás gy anúja azonnal fölmerül.

Ha a csomagok aláírása funkció telepítve van a rendszerben, akkor gyakorlatilag lehetetlen meghamisítani az NCP csomagokat. Ennek a magas szintű biztonságot eredményező funkciónak a használata mind a munkaállomáson, mind pedig a szerveren a processzort veszi igénybe, emiatt a hálózat működése lassul. Ezért nem is javasolt minden munkahelyre, nem ez a rendszer alapbeállítása. A munkafeladatok függvényében a hálózati rendszeradminisztrátorok dönthetik el, hogy alkalmazzák-e a csomagaláírást a szerverek és munkaállomások közötti kommunikáció biztonságának fokozására. Az alábbi esetekben **nem célszerű** az NCP csomagok aláírását használni:

- csak futtatható programok, állományok vannak a szerveren,
- az összes felhasználó személyesen ismeri egymást és a rendszergazda megbízhatónak tartja a felhasználókat,
- az adatok nem esnek valamely titkossági fokozatba, elvesztésük vagy sérülésük nem lesz végzetes kihatással az üzemelésre.

Az alábbi esetekben viszont **ajánlatos** a csomagok aláírásának használata a nagyobb biztonság érdekében:

- a hálózatban őrizetlen, nyilvánosan hozzáférhető munkaállomások is vannak,
- megbízhatatlan felhasználók is dolgoznak a hálózat munkaállomásainál,
- könnyű hozzáférni a hálózati kábelekhöz,
- titkos, bizalmas információkat tárolnak a szerveren.

5.1.2. A csomagaláírás opciói

A szerveren és a munkaállomásokon külön-külön beállítható négy védelmi szint közül lehet választani. A 0. a legalacsonyabb szint, ez nem jelent védelmet, a 3. pedig a legmagasabb, ekkor a szerver és a kliens kizárólag aláírással megjelölt csomagokkal kommunikál. Az alapértelmezett NCP csomag aláírási szint az 1. Általában ez nyújtja a legtöbb rugalmasságot, a védelem és a működési sebesség megfelelő kompromisszumát. A szerveren és a munkaállomáson beállított szintek együttesen döntenek az NCP csomagaláírás védelmi szintjéről.

A kliens aláírási szintjét a **net.cfg** fájlban lehet beállítani a

SIGNATURE LEVEL = szintszám

parancssor beírásával. Az alábbi táblázatok mutatják az egyes beállítási szintek jelentését a kliens és a szerver esetére.

Szám	Kliens tevékenység
0	A kliens nem írja alá a csomagot.
1	A kliens csak akkor írja alá a csomagot, ha a szerver kéri azt (a szerver opciója 2, vagy annál magasabb).
2	A kliens csak akkor írja alá a csomagot, ha a szerver alkalmas az aláírásra (a szerver opciója 1, vagy magasabb).
3	A kliens aláírja a csomagot és a szervernek is alá kell írnia a csomagot, egyébként a bejelentkezés megkezdés nélkül.

Szám	Szerver tevékenység
0	A szerver nem írja alá a csomagot (független a kliens aláírási szintjétől).
1	A szerver csak akkor írja alá a csomagot, ha a kliens kéri azt (a kliens aláírási szintje 2, vagy annál magasabb).
2	A szerver csak akkor írja alá a csomagot, ha a kliens alkalmas az aláírásra (a kliens aláírási szintje 1, vagy magasabb)
3	A szerver aláírja a csomagot és minden klienst kötelez az aláírásra, egyébként nem lehet bejelentkezni.

Az aláírási szintet a szerver konzolján a következő paranccsal lehet beállítani:

SET NCP PACKET SIGNATURE OPTION = szintszám.

A szerveren és a munkaállomásokon beállított aláírási szintek együttesen határozzák meg a tényleges csomagaláírást, vagyis azt, hogy a hálózat milyen biztonsági lehetőségekkel rendelkezik. A szerver és a kliens szintek szélsőséges kombinációja esetén a munkaállomásról be sem lehet jelentkezni a szerverre. A következő táblázat a szerver és a kliens aláírási szintek közötti kapcsolatot mutatja:

Ha	Szerver=0	Szerver=1	Szerver=2	Szerver=3
Kliens=0	O	O	O	∅
Kliens=1	O	O	1	1
Kliens=2	O	1	1	1
Kliens=3	∅	1	1	1

Jelölések:

1: csomagaláírás O: nincs csomagaláírás ∅:nem lehet bejelentkezni

Természetesen a NetWare dokumentációk számos tanácsot adnak a védelmi, biztonsági lehetőségek beállítására, használatára. Nagyon fontos azonban, hogy sohasem feledkezzünk meg arról, hogy ezek a lehetőségek az ügyviteli és fizikai védelmi szint megfelelő alkalmazása nélkül semmit sem érnek.

5.2. Windows for Workgroups, Windows NT

A Windows típusú grafikus felhasználói felületek igen népszerűek, hiszen kezelésük igen egyszerű, sok jótulajdonsággal rendelkeznek. Az adatvédelmi, biztonsági funkciók azonban igen sokszínű képet mutatnak. A feladatok függvényében nagyon körültekintően kell kiválasztani a használni kívánt hálózati grafikus felületet.

Ha azonos projecten, hálózatban dolgozó, egymást jól ismerő, megbízható munkatársak egyszerű hálózathasználati igényeit akarjuk kielégíteni, valószínűleg elegendő a Windows for Workgroups használata. Ez a rendszer nem önálló operációs rendszer, használja a DOS-t, többek között ez az oka annak, hogy a biztonsági, védelmi rendszere a korábban említett osztályozás szerint D szintű, azaz csak minimális védelmet biztosít.

Ha biztonsági, védelmi szempontból igényesebb hálózati feladatokat akarunk grafikus felhasználói felületet igénylő szoftverekkel megoldani, akkor föltétlenül a Windows NT hálózati operációs rendszert célszerű választani, mivel ez teljesíti a C2 biztonsági osztály követelményeit, sőt a következő verziókban - az ígéretnek szerint - a B2-es szintet fogja elérni. Ennek a rendszernek a biztonsági filozófiája hasonló a Novell NetWare 4.x operációs rendszeréhez, de a biztonsági, védelmi funkciók adminisztrálása, beállítása kevésbé kiforrott.

Egyes biztonsági szakértők véleménye szerint [3] jobb, ha inkább külső gyártók biztonsági, védelmi rendszereit integráljuk és nem használjuk a Windows NT ilyen funkcióit.

A Windows 95 biztonsági, védelmi funkciói is sok szakértő által vitatottak. Számos olyan t-ámadási lehetőséget ad a betolakodóknak, amelyet csak külső cég által gyártott, a rendszerhez integrálható biztonsági rendszerekkel lehet megszüntetni.

5.3 Unix

Az egészségügy számos területén a feladatok nagysága indokolja a PC-nél nagyobb teljesítményű számítógépek használatát, amelyek többnyire valamilyen UNIX operációs rendszert használnak. A UNIX rendszert alkotói teljesen nyílt rendszernek szánták, így a más rendszerekben (például VMS) megszokott védelmi módszerek csak kevésbé jellemzőek. Ha legalább C2 szintű biztonságra törekszünk, akkor be kell tömnünk a rendszer biztonsági lyukait.

5.3.1. Biztonsági lyukak a UNIX-ban

A teljesség igénye nélkül a legfontosabb biztonsági lyukakra (security hole) hívjuk fel a figyelmet. Ezen biztonsági Achilles-sarkak megszüntetésével a rendszer egészségügyi adatok kezelésére is alkalmassá válik. A legfontosabb teendők a megbízható biztonsági szint eléréséhez:

- a jelszavak megfelelő kezelése: a rendszerbe való belépés a rendszerbiztonság legkritikusabb pontja. Nagyon szigorúan be kell tartatni a jelszavak kezelésével és a belépési procedúrával kapcsolatos általános szabályokat. Ez csak szigorú szankciókat kilátásba helyező ügyviteli szabályokkal együtt lehet hatásos.
- az Anonymus-szolgáltatások ellenőrzése: az **ftp** démon vagy teljesen le kell tiltani, vagy egy olyan változatát kell használni, amely az eredetinel lényegesen nagyobb ellenőrzési lehetőséget biztosít.
- az "R" szolgáltatások használata nem javasolt: az **rlogin**, **rcp** és hasonló parancsok segítségével távolról, esetleg jelszó ismerete nélkül illetéktelenek is bejelentkezhetnek gépünkre.
- az NFS használatának korlátozása: a fájlrendszer exportálásának engedélyezésénél igen óvatosan kell eljárni, célszerű például a SUN által bevezetett secure NFS használata.
- az elektronikus levelezés szigorú felügyelete: a betörők kedvencei a **sendmail** és **finger** parancsok gyenge pontjai. Ezeket érdemes lecserélni biztonságosabb változatokra.
- az X-Window rendszerek biztonsági funkcióinak kötelező használata: ne adjunk lehetőséget a betörőnek ahhoz, hogy egy X-terminált monitorozva felhasználói jelszavakhoz és egyéb fontos adatokhoz jusson.
- ne engedélyezzük hálózatmonitorozó programok futtatását: vannak public domain programok is, melyekkel a hálózati forgalom közvetlenül figyelhető, elemezhető, futtatásukhoz többnyire root jogosultságra van szükség, ezért igen veszélyesek lehetnek hálózatunk biztonságára.

Biztonsági, védelmi szempontból azonban a legjobb megoldás, ha egy külső gyártó ilyen célra készített megbízható termékét használjuk. Ilyen például a MIT (Massachusetts Institute of Technology) által az Athena project keretében kidolgozott Kerberos rendszer.

5.3.2. A Kerberos rendszer

A Kerberos olyan azonosító rendszer, amely fizikai védelem nélküli, bárki által hozzáférhető, nyílt hálózatban lévő adatok és szolgáltatások hatékony védelmét szolgálja. Ez a rendszer a saját szerverén kívül a hálózati forgalomban résztvevő egyetlen egységről sem tételez fel megbízhatóságot. Tehát nem kell megbízhatónak lenni a felhasználóknak és programjaiknak, sem a felhasználók munkahelyeinek és azok rendszerfelügyeletének. A rendszer képes kiszűrni az illegális hálózati tevékenységet, sőt fel tudja ismerni a rossz szándékú vagy illegális klienseket és szervereket.

A Kerberos működése azon alapul, hogy létezik a rendszerben egy **garantáltan megbízható** egység, ez a Kerberos szerver, amelynek az ítéletét mindenki elfogadja. Ez a szerver a kliensek azonosítója és jelszava

alapján egyértelműen el tudja dönteni, hogy az adott kliens legális vagy illegális. A rendszer a következő tulajdonságokkal rendelkezik:

- a kliensnek minden szerverkérésnél azonosítania kell magát, a felhasználónak azonban ezt csak egyszer, a hagyományos bejelentkezésnél kell megtennie,
- jelszó kódolatlan formában soha nem kerül a hálózatra, sőt a munkaállomás memóriájában sem tárolódik,
- minden felhasználónak és minden szerver szolgáltatásnak van azonosítója és van titkos jelszója,
- kizárólag a Kerberos szerver ismeri az összes azonosítót és jelszót,
- a Kerberos szerver magas szintű fizikai és ügyviteli védelme is biztosított.

A Kerberos rendszer a védelem három különböző szintjét biztosítja:

- a kommunikációban résztvevők azonosítása a kapcsolatfelvételnél,
- partnerazonosítás minden egyes üzenetváltáskor,
- partnerazonosítás minden egyes üzenetváltáskor és az üzenetek tartalmának titkosítása.

Ez a rendszer alkalmas az egészségügy különleges adatainak védelmére ott is, ahol nagy kiterjedésű, komplex kórházi információs rendszereket UNIX környezetben üzemeltetnek.

6. Felhasznált irodalom

- [1] Trusted Computer System Evaluation Criteria, Department of Defense Computer Security Center, USA, 1983.
- [2] Dietz Gusztávné dr., Pap Márta: Adatvédelem, adatbiztonság, NOVORG, Bp. 1995.
- [3] Winn Schwartau: Biztonsági funkciók a Windows NT-ben. Számítástechnika, 1995. 8. szám.
- [4] Microsoft Windows NT System Guide, Microsoft Corporation
- [5] Adatvédelem, adatbiztonság HISEC '93, NJSZT, Bp. 1993.
- [6] Adatvédelem, adatbiztonság HISEC '94, NJSZT, Bp. 1994.
- [7] H. Kersten, M. Weinand: Sicherheitsaspekte bei der Vernetzung von Unix-Systemen, Oldenburg Verlag, 1991.
- [8] John T. Kohl: The Evolution of the Kerberos Authentication Service, MIT, 1991.