Windows 2000 Server 보안 작업 가이드

Windows 2000 Server 보안 작업 가이드

	Windows 2000 Server에 잠금을 설정하고 보안 문제를 최소화할 수 있는 방법을 찾고 있습니까?

패치를 효과적으로 관리할 수 있는 최상의 방법을 찾고 있습니까?

감시 및 침입 감지 기능에 대한 지침을 찾고 있습니까?

위와 같은 질문을 가지고 계시다면 이 정보가 도움이 되실 것입니다. Windows 2000 Server 보안 작업 가이드는 적절한 액세스 권한을 가진 적절한 사용자가 적절한 콘텐트를 사용할 수 있도록 하면서, IT 전문가가 Windows 2000 환경에서 안전하게 작업할 수 있도록 하는 데 필요한 지침을 제공합니다. 이 가이드는 시스템 관리자가 Windows 2000 기반 서버에 잠금을 설정하고 서버 실행 후 보안 작업을 유지하기 위한 절차 및 최상의 방법을 제공합니다. 그룹 정책의 효과적인 사용, 올바른 패치 관리 및 침입 감지 방법을 통해 이 지침은 미연에 방지할 수 있는 악의성 코드(바이러스 및 트로이 목마 등), 무단 액세스 및 데이터 도난으로부터 침입 위험을 관리할 수 있는 주요 정보를 관리자에게 제공합니다. Windows 그룹과 공동으로 제공되는 이 가이드는 마이크로소프트 전략적 보안지원 프로그램(STPP)의 일부입니다. STPP는 '보안확보(Get Secure)'와 '보안 유지(Stay Secure)'라는 두 가지 상태로 나뉩니다. 이 가이드에서는 서버 잠금 역할(role)을 사용한 보안화에 관해 간략히 살펴본 후 보안 유지 측면을 중점적으로 설명할 것입니다.

아래 사이트에서는 Symantec에서 자신들의 도구를 사용하여 이 지침에 설명된 최상의 방법을 구현하는 방법을 보여줍니다.
http://securityresponse.symantec.com/avcenter/security/Content/security.articles/security.fundamentals.html.
· 1장 - 소개

· 2장 - 보안 위험에 대한 이해

· 3장 - Windows 2000 그룹 정책을 사용한 보안 관리

· 4장 - 역할에 기초한 서버 보안 유지

· 5장 - 패치 관리

· 6장 - 감사 및 침입 감지

· 7장 - 보안 사고에 대한 대처

· 부록 A - 파일 사용 권한

· 부록 B - 기본 Windows 2000 서비스

· 부록 C - 추가 서비스

· 부록 D - 기본 인프라 구축 방법

· 작업 보조 1 - 위협 및 보안 문제 분석표

· 작업 보조 2 - 보안상의 최대 실책

· 작업 보조 3 - 공격과 대책

· 작업 보조 4 - 보안 사고 시 대처를 위한 빠른 참조 카드

이 자료에 대한 의견이 있으면 보내주십시오. 특히, 다음 주제에 대한 의견을 보내주시면 더욱 더 감사하겠습니다.

· 제공된 정보는 얼마나 유용했습니까?

· 단계별 절차가 정확했습니까?

· 흥미롭게 읽었던 단원이 있으셨습니까?

· 전체적으로 이 시리즈에 등급을 매긴다면 어떤 등급을 주시겠습니까?

보내실 곳은 secopfbk@microsoft.com입니다. 여러분의 의견을 고대하겠습니다.

1장 - 소개

	Windows 2000 Server 보안 운영 가이드에 오신 것을 환영합니다. 네트워크를 통하여 세계가 하나로 연결되어 가면서 언제 어디서든 어떠한 장치의 정보라도 사용할 수 있다는 이상이 현실로 나타나고 있습니다. 기업과 고객은 이제 안전한 환경이 보장되는 곳에만 중요 데이터를 저장하려 합니다.

컴퓨터 보안 협회 (CSI)와 미연방 수사국(FBI)의 2001년 컴퓨터 범죄 및 보안 조사 결과에 따르면 대기업과 정부 기관 중 85%가 보안 공격을 받았으며, 각 응답자의 연평균 손실은 30억원에 달하는 것으로 추정됩니다. 최근 몇 달 동안 컴퓨터 환경에 대한 공격 횟수가 잦아졌고 그 중 대부분이 인터넷을 통해 Microsoft® Windows® 운영 체제를 실행하는 시스템을 대상으로 공격한 것이었습니다. 그러나 이러한 공격은 오늘날 조직이 직면하고 있는 일반적인 보안 문제에 불과합니다. 이 가이드는 사용자 환경의 보안에 미치는 위협에 대해 살펴보고 그에 대한 가장 효과적인 보호 방법에 대해 설명합니다.

사용자 환경에 상관없이 보안 문제는 신중하게 고려하는 것이 좋습니다. 대부분의 조직에서는 일반적으로 상당한 간접비용을 제외하기 때문에 IT 환경의 가치를 과소 평가하는 실수를 저지릅니다. 하지만 매우 심각한 공격은 전체 조직에 영향을 미칠 수도 있습니다. 예를 들어, 회사 웹 사이트에 악성 루머가 게시되도록 하는 공격을 받는다면 회사의 주가가 폭락할 것입니다. 보안 비용을 평가할 때는 IT 기능 손실에 따른 비용뿐 아니라 공격과 연관된 간접비용도 포함시켜야 합니다.

세계에서 가장 안전한 컴퓨터 시스템은 다른 사용자 또는 다른 시스템과 완전히 격리된 시스템일 것입니다. 그러나 현실적으로는 네트워크로 연결되어 서로 공유할 수 있는 시스템이 필요합니다. 이 가이드는 사용자 네트워크 환경의 위험 수준을 파악하고 환경에 맞는 적절한 보안 정책을 적용할 수 있도록 안내해 줄 것입니다. 이 문서의 내용은 기업을 대상으로 하여 기업 환경을 고려하여 작성되었지만 규모에 상관없이 적용할 수 있습니다.

Microsoft Operations Framework (MOF)

[image: image2.png]

[image: image3.png]

사용자 환경을 가능한 한 효율적으로 운영하려면 우선 효과적인 관리가 필요합니다. 이러한 효과적인 관리를 돕기 위해 Microsoft에서는 MOF(Microsoft Operations Framework)를 개발했습니다. MOF는 뛰어난 사례, 원칙, 모델 등을 모아 놓은 필수 운영 지침 가이드입니다. MOF 지침에 따라 Microsoft 제품을 사용하면 중요한 프로덕션 시스템을 안전하고 안정적이며, 관리 및 사용이 편리한 시스템으로 유지할 수 있습니다.

MOF 프로세스 모델은 다음과 같이 4개의 통합된 단계로 구성됩니다.

· 변경

· 운영

· 지원

· 최적화

각 단계가 모여 나선형 수명 주기가 형성되며, 이 수명 주기는 특정 응용 프로그램에서 복수 데이터 센터가 있는 전체 운영 환경에 이르기까지 어느 것에든 적용될 수 있습니다(그림 1.1 참조). 이 문서에서는 보안 운영에 관련하여 MOF를 사용할 것입니다.

현재 사용하는 브라우저가 인라인 프레임을 지원하지 않을 경우 여기를 눌러 새 창에서 볼 수 있습니다.

그림 1.1 MOF 프로세스 모델

프로세스 모델은 20개의 서비스 관리 기능(SMF)과 통합 팀 모델 및 위험 모델로 지원됩니다. 각 단계의 SMF에 대한 효율성을 평가하는 동안 해당 운영 관리의 검토도 이루어집니다. 이것을 검토 이정표라고도 합니다.

이 가이드의 내용을 이해하고 응용하기 위하여 반드시 MOF 전문 지식이 필요한 것은 아니지만 MOF 원리를 이해한다면 안정적이고 가용성이 높은 운영 환경을 유지할 수 있습니다.

MOF에 대한 자세한 내용이나 기업에서 MOF를 활용하는 방법에 대한 정보를 얻으려면 MOF 웹 사이트를 방문하십시오. 자세한 내용은 이 장의 뒷부분에 있는 "추가 정보" 절을 참조하십시오.

보안 확보 및 보안 유지

[image: image5.png]

[image: image6.png]

2001년 10월에 Microsoft는 전략적 보안지원 프로그램(Strategic Technology Protection Program: STPP)을 개시하였습니다. 이 프로그램은 Microsoft 제품, 서비스, 지원 등을 통합하여 보안 문제를 해결하기 위해 제작되었으며, 보안 환경을 유지하기 위해 보안 확보(Get Secure)와 보안 유지(Stay Secure)라는 두 단계로 구성됩니다.

보안 확보

보안 확보라고 하는 첫 번째 단계에서는 적합한 보안을 확보할 수 있도록 도와 주며 Microsoft Security Tool Kit을 온라인상으로 제공합니다. 이 도구 키트에 포함된 보안 확보 권장 사항을 수행하십시오. 자세한 내용은 "추가 정보" 절을 참조하십시오.

보안 유지

보안 유지라고 하는 두 번째 단계에서는 초기 환경을 안전하게 수립할 수 있도록 도와 줍니다. 또한 사용자 운영 환경이 실행되고 난 후에도 보안을 유지하고, 공격에 대한 예방 조치를 취하며, 침입 받은 후에 효과적으로 대처할 수 있도록 도와 줍니다.

가이드에서 다룰 내용

[image: image8.png]

[image: image9.png]

이 가이드는 Windows 2000을 실행하는 서버의 운영 환경을 안전하게 유지하는 방법에 대해 설명하며, 서버에 정의되는 특정 역할에 대해 살펴 볼 것입니다. 하지만 개별 응용 프로그램을 안전하게 실행하는 방법에 대해서는 자세히 설명하지 않습니다.

보안을 구현하려면 많은 영역을 디자인하고 구성해야 합니다. 다음 그림은 보안을 구현해야 하는 영역을 간단하게 나타내는 다이어그램으로, 이 가이드에서는 회색으로 표시된 영역만 설명합니다.

현재 사용하는 브라우저가 인라인 프레임을 지원하지 않을 경우 여기를 눌러 새 창에서 볼 수 있습니다.

그림 1.2 보안 영역

다음 다이어그램은 서버를 안전하게 만들고(보안 확보) 그 상태를 유지(보안 유지)하는 데 필요한 단계를 보여줍니다. 또한 보안을 구현하기 위해 각 장마다 어떤 단계를 설명하는지도 간단하게 보여줍니다.

현재 사용하는 브라우저가 인라인 프레임을 지원하지 않을 경우 여기를 눌러 새 창에서 볼 수 있습니다.

그림 1.3 보안 프로세스 순서도

참고: 이 순서도에는 바이러스 백신 소프트웨어 실행 및 정기 백업 수행과 같이 운영 프로세스를 안전하게 유지하는 데 필요한 모든 작업이 나타나지 않았으며, 이 가이드에서 설명할 부분만 보여 주고 있습니다.

이 가이드는 보안 환경을 마련하고 유지하는 모든 측면에 적용할 수 있는 완전한 지침으로서가 아니라 전반적인 보안 전략에 대한 참고 자료로 사용해야 합니다.

각 장의 개요

[image: image11.png]

[image: image12.png]

이 가이드는 다음과 같은 장들로 구성되어 있으며 각 장은 보안 운영 프로세스를 단계별로 설명합니다. 필요에 따라 각 장의 내용 일부 또는 전체를 참조하십시오.

2장: 보안 위험의 이해

안전한 환경을 구축하기에 앞서 IT 보안과 관련된 위협, 취약점, 이용 및 대책의 개념을 이해해야 합니다. 이 장에서는 이러한 문제를 살펴보고 사용자 환경의 보안 위험을 효율적으로 관리하는 데 유용한 비즈니스 및 기술 의사 결정 방법을 알려줍니다.

3장: Windows 2000 그룹 정책을 사용한 보안 관리

Windows 2000에서는 그룹 정책을 사용하여 대부분의 보안 설정을 정의하고, 이러한 보안 정책으로 로컬 컴퓨터와 Active Directory™ 디렉터리 서비스에 있는 개체의 동작을 제어합니다. 그러므로 그룹 정책을 신중하게 설정하고 적합한 권한을 가지지 않은 사용자가 변경하지 못하도록 모니터링해야 합니다. 이 장에서는 그룹 정책을 사용한 보안 관리에 대해 자세히 설명합니다.

4장: 역할 기반의 서버 보안

응용 프로그램 서버, 파일 서버 및 웹 서버에 대한 보안을 올바르게 설정하려면 각 서버마다 보안을 다르게 설정해야 합니다. 이 장에서는 도메인 컨트롤러 및 여러 구성원 서버의 역할에 대해 살펴보고 각 서버를 가능한 한 안전하게 구성할 수 있는 방법을 단계별로 설명합니다.

참고: 이 가이드에서는 각 서버가 특정 역할을 수행한다고 가정합니다. 사용 중인 서버가 다른 역할을 수행하는 서버이거나 다목적 서버인 경우 이 문서의 보안 설정 지침을 참고로 하여 해당 서버에 맞는 자체 보안 템플릿을 만들어야 합니다. 명심해야 할 것은 개별 서버에서 수행하는 기능이 많으면 많을수록 보안 공격을 받기 쉽다는 점입니다.

5장: 패치 관리

공격에 대처하는 주요 방법 중 하나는 필요한 보안 패치를 모두 설치하여 사용자 환경을 최신 상태로 유지하는 것입니다. 패치는 서버와 클라이언트에 모두 필요할 수 있습니다. 이 장에서는 새로운 패치가 출시되는 시기를 알 수 있는 방법, 패치를 빠르고 안전하게 전체 조직에 구현하는 방법, 배포 상황을 모니터링하는 방법 등을 설명합니다.

6장: 감사 및 침입 감지

모든 공격이 항상 명확히 드러나는 것은 아닙니다. 일부 미묘한 공격은 눈에 띄지 않을 뿐 아니라 변경된 사항이 무엇인지 알 수 없기 때문에 더욱 위험합니다. 이 장에서는 시스템을 감사하여 보안 공격을 찾아내는 방법을 설명하고, 공격을 받고 있는 부분을 찾아주는 소프트웨어인 침입 감지 시스템에 대해 설명합니다.

7장: 사고 대응

사용자 환경이 아무리 안전해도 공격에 대한 위험은 항상 존재합니다. 우수한 보안 전략을 구축하려면 다양한 유형의 공격에 대처할 수 있는 방안에 대한 세부적인 사항도 포함시켜야 합니다. 이 장에서는 다양한 유형의 공격에 대응하는 최상의 방법과 침입 사고를 효과적으로 보고하기 위해 수행해야 하는 단계에 대해 설명합니다. 또한 공격에 대한 일반적인 대응 방법을 묘사하는 사례 연구도 제공합니다.

요약

[image: image14.png]

[image: image15.png]

이 장에서는 가이드에 대한 전반적인 사항과 각 장의 개요 및 전략적 보안지원 프로그램(STPP)을 소개하였습니다. 각 장의 개요를 참고로, 필요한 부분만 선택하여 참고하시거나 문서 전체를 참고하십시오. 효과적이고 성공적으로 보안 설정을 하려면 한 영역이 아닌 전체 영역의 개선이 필요하므로 가이드 전체를 읽는 것이 가장 좋습니다.

추가 정보

· MOF가 기업에 어떤 도움을 주는지 자세히 알아보려면 다음 웹 사이트를 참조하십시오. http://www.microsoft.com/business/services/mcsmof.asp [image: image16.png]

· Microsoft Security Tool Kit

· Microsoft 전략적 보안지원 프로그램 웹 사이트

· Microsoft 보안 알림 서비스 관련 정보 [image: image17.png]

2장 - 보안 위험에 대한 이해

	IT 시스템이 발달함에 따라 보안 위협도 더욱 커지고 있습니다. 공격으로부터 사용자 환경을 효과적으로 보호하려면 발생 가능성이 있는 위험에 대한 철저한 이해가 필요합니다.

보안 위협을 식별할 때는 1) 발생할 가능성이 있는 공격의 유형과 2) 그러한 공격이 발생할 수 있는 장소, 이 두 가지 기본 요소를 고려해야 합니다. 많은 조직에서는 심각한 공격이 외부(일반적으로 인터넷 연결을 통해)에서만 발생한다고 가정하여 두 번째 요소를 무시하곤 합니다. CSI/FBI 컴퓨터 범죄 및 보안 조사에서 응답자의 31%가 빈번한 공격 대상으로 내부 시스템을 선택하였습니다. 그러나 대부분의 회사는 공격을 모니터링하지 않기 때문에 내부 공격이 발생하고 있다는 사실을 모를 수 있습니다.

이 장에서는 발생할 수 있는 공격 유형을 알아보고 사용자 환경에 미치는 위험을 최소화하기 위한 몇 가지 비즈니스 및 기술 조치 단계를 살펴보겠습니다.

위험 관리

[image: image19.png]

[image: image20.png]

유용하면서도 완벽하게 안전이 보장되는 IT 환경이란 존재하지 않습니다. 사용자 환경을 검토할 때는 현재 직면하고 있는 위험을 평가하고 수용 가능한 위험 수준을 결정해서 위험을 그 수준 이하로 유지해야 합니다. 사용자 환경의 보안 수준을 높이면 위험은 줄어듭니다.

일반적으로 조직의 보안 수준이 높을수록 구현 비용이 많이 들고 기능이 저하될 가능성이 높습니다. 잠재적인 위험을 평가한 후 기능 향상과 비용 절감을 위해 보안 수준을 낮추어야 할 수도 있습니다.

부정 사용을 예방하는 시스템을 구현하려는 신용 카드 회사를 예로 들어 봅시다. 부정 사용으로 인해 연간 40억원의 비용이 소요되고 부정 사용 예방 시스템을 구현 및 유지 관리하는 데 연간 60억원의 비용이 드는 경우 시스템 설치를 통해 직접적으로 얻을 수 있는 재정적인 이익은 없습니다. 그러나 회사에 대한 명성이 실추되고 고객 신용도가 하락하는 등 40억원 이상의 간접적인 손해를 볼 수 있습니다. 그러므로 실제 손해 비용 계산은 훨씬 복잡합니다.

때로는 추가 보안 수준이 시스템을 더욱 복잡하게 만드는 결과를 낳기도 합니다. 예를 들어, 은행에서 온라인 사용자가 자신의 계좌에 액세스할 때마다 여러 수준의 인증을 요구하는 시스템을 구축하려고 합니다. 그러나 인증 과정이 너무 복잡하면 일부 고객은 시스템을 사용하지 않게 되고 이로 인한 잠재적인 손해는 오히려 보안 공격보다 더 클 수도 있습니다.

위험 관리의 원리를 이해하려면 우선 위험 관리 프로세스와 관련된 리소스, 위협, 취약점, 이용, 대책 등과 같은 핵심 용어를 이해해야 합니다.

리소스

리소스는 사용자 환경에서 보호하려는 대상을 말합니다. 여기에는 데이터, 응용 프로그램, 서버 및 라우터를 비롯하여 사람도 포함됩니다. 보안의 목적은 리소스가 공격 받지 않도록 하는 것입니다.

위험 관리에서 가장 중요한 부분은 리소스의 가치를 결정하는 것입니다. 황금알을 낳는 거위를 지키는 데 평범한 잠금 장치와 가정용 경보 시스템을 사용하지는 않을 것입니다. 마찬가지로 리소스의 가치에 따라 리소스를 보호하는 데 적합한 보안 수준을 결정해야 합니다.

위협

위협이란 리소스에 액세스하여 해를 입힐 수 있는 사람, 장소 또는 사물을 말합니다. 다음 표는 위협의 여러 유형과 예입니다.

표 2.1: 컴퓨팅 환경에 대한 위협

위협의 유형
예
자연적 및 물리적
화재, 홍수, 강풍, 지진정전
부주의
사전 지식이 없는 직원
사전 지식이 없는 고객
고의
공격자
테러리스트
산업 스파이
정부
악성 코드
취약점

취약점은 리소스가 공격 받기 쉬운 지점으로, 약점이라고 할 수 있습니다. 일반적으로 취약점은 다음 표와 같이 분류됩니다.

표 2.2: 컴퓨팅 환경의 취약점

취약점의 유형
예
물리적
잠그지 않은 문
자연적
고장난 화재 진압 시스템
하드웨어 및 소프트웨어
업데이트되지 않은 바이러스 백신 소프트웨어
미디어
전기 장애
통신
암호화되지 않은 프로토콜
사람
안전하지 않은 헬프데스크 절차
참고: 위협과 취약점에 대한 위의 예는 조직마다 그 특성이 다르므로 사용자의 조직에 적용되지 않을 수도 있습니다.

이용

공격자는 사용자 환경의 취약점을 이용하여 리소스를 액세스할 수 있습니다. 이러한 유형의 공격을 이용(Exploit)이라고 합니다. 리소스의 이용은 여러 가지 방식으로 수행될 수 있습니다. 다음 표는 이용의 가장 일반적인 유형을 나타냅니다.

표 2.3: 컴퓨팅 환경의 이용

이용의 유형
예
기술적 취약점 이용
무차별 대입(Brute Force Attack)
버퍼 오버플로
구성 오류
재전송 공격
세션 하이재킹
정보 수집
주소 식별
OS 식별
포트 스캔
서비스 및 응용 프로그램 탐색
취약점 스캔
반응 해석
사용자 열거
문서 탐색
무선 정보 누출(Wireless Leak)
사회 공학
서비스 거부
물리적 손상
리소스 제거
리소스 수정
리소스 포화
위협이 취약점을 이용하여 리소스를 공격하면 심각한 결과가 발생할 수 있습니다. 다음 표에서는 사용자 환경에서 발생할 수 있는 몇 가지 이용의 결과와 그에 대한 예를 보여줍니다.

표 2.4: 이용의 결과

이용의 결과
예
기밀 손실
무단 액세스
권한 확대
가장 또는 ID 도용
무결성 손실
데이터 손상
잘못된 정보
가용성 손실
서비스 거부
위협, 취약점 및 위험 간의 연관성

조직 내에서 식별되는 각각의 위협과 취약점은 심각성 정도를 파악하여 낮음, 중간 또는 높음과 같은 표준을 사용해서 순위를 매겨야 합니다. 순위는 조직마다 다르며 심지어 조직 내에서도 다릅니다. 예를 들어, 주요 단층선 지역에 위치한 사무실은 다른 곳보다 지진의 위협이 훨씬 큽니다. 마찬가지로 매우 민감하고 깨지기 쉬운 가전 제품을 만드는 회사에서는 장비에 대한 물리적 손상의 취약점이 매우 높은 반면 건설 회사에서는 그 수준이 낮을 수 있습니다.

참고: 작업 지원 1: 위협 분석 표를 사용하면 위협을 평가하고 조직에 어느 정도의 영향을 미치는지 평가할 수 있습니다.

조직의 위험 수준은 위협과 취약점 수준에 따라 증가합니다. 이것은 다음 다이어그램에 잘 나타나 있습니다.

현재 사용하는 브라우저가 인라인 프레임을 지원하지 않을 경우 여기를 눌러 새 창에서 볼 수 있습니다.

그림 2.1 위험 매트릭스

대책

대책은 위협과 취약점을 저지하여 사용자 환경의 위험을 줄이기 위한 방안입니다. 예를 들어, 깨지기 쉬운 가전 제품을 생산하는 회사는 건물 토대에 장비 안전 장치를 설치하거나 완충 장치를 추가하는 등의 물리적인 보안 대책을 구축할 수 있습니다. 이러한 대책은 지진으로 인해 회사 자산이 물리적으로 손상될 수 있는 가능성을 줄여줍니다. 모든 대책을 적용하여 위협과 취약점을 줄인 후에도 위험은 여전히 존재합니다.

심층 방어

[image: image22.png]

[image: image23.png]

사용자 환경의 위험을 줄이기 위해서는 외부 및 내부 위협으로부터 리소스를 보호하는 심층 방어 전략을 사용해야 합니다. 심층 방어(심층 보안 또는 다계층 보안이라고도 함)는 군사 용어로, 한치의 오차도 없이 긴밀한 보안 환경을 형성하는 계층적 보안 대책이라는 의미입니다. 심층 방어 전략을 적용하는 보안 계층에는 외부 라우터에서 사용자 리소스 위치까지 모든 부분의 보안 장치가 구축되어야 합니다.

여러 계층의 보안을 구축하면 한 계층이 손상되더라도 나머지 계층들이 리소스를 보호하는 데 필요한 보안 대책을 마련하게 됩니다. 예를 들어, 방화벽이 손상되었다고 해서 공격자가 조직의 가장 중요한 데이터에 아무런 제약 없이 액세스할 수 있어서는 안됩니다. 동일한 방법을 사용하여 공격하지 못하도록 각 계층마다 다른 형태의 대책을 적용하는 것이 이상적입니다.

다음 다이어그램은 효과적인 심층 방어 전략을 나타냅니다.

[image: image24.png]

그림 2.2 심층 방어 전략

리소스에는 데이터뿐만 아니라 사용자 환경 내의 공격받기 쉬운 모든 요소가 포함된다는 점을 명심하십시오. 보호할 리소스를 조사하고 모든 리소스가 충분히 보호되고 있는지를 파악하는 것도 위험 관리 전략의 일부분입니다. 물론 구축할 수 있는 보안 수준은 위험 평가와 대책을 구축하는 데 드는 비용 대비 이익 분석에 따라 달라집니다. 그러나 심층 방어를 구축하는 목적은 공격자가 상당한 지식, 시간, 리소스를 갖추어야만 모든 보안 대책을 통과하고 사용자의 리소스에 액세스할 수 있도록 하는 것입니다.

참고: 심층 방어를 구축하는 정확한 방법은 사용자 환경에 따라 다릅니다. 사용자 환경이 바뀌면 반드시 심층 방어 전략도 다시 평가해야 합니다.

심층 방어 전략의 각 계층에 대해서는 자세히 알아 보는 것이 좋습니다.

데이터 방어

대부분의 기업에서 가장 중요한 리소스 중 하나는 데이터입니다. 데이터가 경쟁사의 수중에 들어가거나 손상되면 심각한 문제를 발생시킬 수 있습니다.

클라이언트 수준의 경우 로컬로 저장된 데이터는 보안 문제에 매우 취약합니다. 랩톱이 도난되었다면 범인은 시스템에 로그온하지 않아도 데이터를 백업하거나 다른 곳에서 복원하여 읽을 수 있습니다.

데이터를 보호하는 방법은 여러 가지가 있으며, 파일 시스템 암호화(EFS) 또는 서드 파티 암호화를 사용하거나 파일에 대한 임의 액세스 제어 목록을 수정하여 데이터를 암호화하는 것이 대표적인 방법입니다.

응용 프로그램 방어

응용 프로그램의 보강은 또다른 방어 계층으로서 보안 모델의 필수적인 부분입니다. 대부분의 응용 프로그램은 Windows 2000의 보안 하위 시스템을 사용하여 보안 기능을 제공합니다. 그러나 응용 프로그램 내에 보안 기능을 통합하여 응용 프로그램에서 액세스할 수 있는 아키텍처 영역에 추가적인 보호 기능을 제공하는 것은 개발자의 책임입니다. 응용 프로그램이 시스템 컨텍스트 내에 있기 때문에 사용자는 응용 프로그램 보안을 검토할 때 항상 전체 사용자 환경의 보안을 고려해야 합니다.

조직의 각 응용 프로그램은 테스트 환경에서 보안 요건을 준수하는지 여부를 철저히 테스트한 후 프로덕션 환경에서 실행해야 합니다.

호스트 방어

사용자 환경의 모든 호스트를 평가하고 각 서버를 해당 서버가 수행해야 하는 작업으로만 제한하는 정책을 만들어야 합니다. 이렇게 하면 또 다른 보안 장애물이 만들어지고 침입하려는 공격자는 이 장애물을 반드시 우회해야 합니다. 가장 일반적인 다섯 가지 Windows 2000 서버의 보안 성능을 높이는 정책에 대한 설명은 4장 "역할 기반의 서버 보안"을 참조하십시오.

보안 성능을 높이는 한 가지 방법은 각 서버에 포함되어 있는 데이터의 종류와 등급에 따라 개별적인 정책을 만드는 것입니다. 예를 들어, 모든 웹 서버는 공개적으로 사용되어야 하므로 공용 정보만 포함하도록 조직의 정책을 규정할 수 있습니다. 그러나 데이터베이스 서버의 정보는 어떠한 경우에도 보호되어야 하는 회사 기밀만을 저장하도록 구성될 수 있습니다. 다음 표는 이와 같은 데이터 분류 목록을 나타냅니다.

표 2.5: 서버 분류

분류
정의
공개 사용
이 자료의 배포는 제한되지 않습니다. 여기에는 마케팅 정보, 영업 자료, 일반 공개용으로 정리된 정보 등이 포함됩니다. 공용 인터넷 서버의 데이터는 공개 사용으로 분류되어야 합니다.
내부 전용
이 정보는 회사 내부에서 공유되기에는 안전하지만 일반에게 공개되면 조직에 치명적인 손해가 발생할 수 있습니다. 이 정보와 인터넷 사이에 하나 이상의 방화벽을 배치해야 합니다.
회사 기밀
이 정보가 공개되면 조직 전체에 심각한 손해를 입힐 수 있습니다. 이 정보는 가장 중요하기 때문에 반드시 알려야 할 필요가 있을 때만 공개됩니다. 이 정보와 인터넷 사이에는 두 개 이상의 방화벽을 배치해야 합니다.
네트워크 방어

조직에 여러 개의 네트워크가 있는 경우 각 네트워크에 대한 보안이 적절한지 평가해야 합니다. 라우터가 공격을 받은 경우 전체 네트워크 세그먼트에 대한 서비스가 거부될 수 있습니다.

네트워크의 적합한 소통량을 확인하여 필요하지 않은 소통량을 차단해야 합니다. 내부 네트워크의 패킷을 암호화하는 데는 IPSec를 사용하고 외부 통신에는 SSL을 사용할 수 있습니다. 또한 엄격한 통제 하에서만 사용되도록 네트워크의 패킷 스니퍼를 모니터링해야 합니다.

주변 방어

네트워크 주변의 보호는 외부의 공격을 중지시키는 가장 중요한 요소입니다. 주변이 안전하면 내부 네트워크가 외부 공격으로부터 보호됩니다. 조직에는 네트워크의 각 액세스 지점을 보호하는 몇 가지 유형의 보안 장치가 있어야 합니다. 각 장치를 평가하고 허용할 소통량 유형을 결정한 다음 나머지 모든 소통량을 차단하도록 보안 모델을 개발해야 합니다.

방화벽은 주변 방어의 중요한 요소입니다. 외부 공격을 최소화하려면 공격을 알아낼 수 있도록 감사하고 침입을 감지해야 할 뿐 아니라 하나 이상의 방화벽을 적합한 위치에 설치해야 합니다. 감사 및 침입 감지에 대한 자세한 내용은 6장 "감사 및 침입 감지"를 참조하십시오.

원격 액세스가 허용되는 네트워크의 경우 '주변'을 구성하는 요소에는 직원의 랩톱 또는 심지어 가정용 PC도 포함될 수 있습니다. 네트워크에 연결하려면 반드시 이러한 컴퓨터가 보안 요구 사항을 충족하는지 확인하십시오.

물리적 보안

권한이 없는 사용자가 컴퓨터에 대한 물리적인 액세스 권한을 획득할 수 있는 환경은 기본적으로 안전하지 않습니다. 사실상 단순히 서버에서 전원 공급 장치를 제거하거나 디스크 드라이브를 떼어 버리기만 해도 서비스 공격을 효과적으로 거부할 수 있습니다. 데이터 절도(및 서비스 거부)는 서버나 랩톱을 훔치는 사람에 의해서 발생할 수 있습니다.

물리적 보안은 전체 보안 전략의 기초입니다. 첫 번째 우선 순위는 서버 위치를 물리적으로 보호하는 것입니다. 서버를 배치할 위치는 건물 내의 서버실이나 전체 데이터 센터가 될 수 있습니다.

또한 조직의 건물에 대한 액세스도 고려해야 합니다. 누군가 건물에 들어올 수 있다면 네트워크에 로그온할 수 없어도 공격할 수 있는 기회가 많음을 의미합니다. 다음은 그에 대한 예입니다.

· 서비스 거부(예: DHCP 서버인 랩톱을 네트워크에 연결 또는 서버의 전원 차단)

· 데이터 절도(예: 랩톱 도난 또는 내부 네트워크에 대한 패킷 스니핑)

· 악성 코드 실행(예: 조직 내에 웜 유포)

· 중요한 보안 정보 절도(예: 백업 테이프, 운영 설명서 및 네트워크 다이어그램)

사용자 환경에 맞는 물리적 보안 수준을 결정하는 것도 위험 관리 전략의 일부입니다. 가능한 물리적 보안 수단의 예는 다음과 같습니다.

· 건물의 모든 영역을 물리적으로 보호(키 카드, 생체 측정 장치 및 경비원)합니다.

· 손님은 항상 안내를 받도록 합니다.

· 방문한 손님은 모든 컴퓨팅 장치에 체크인하도록 합니다.

· 모든 직원이 자신의 휴대용 장치를 등록하도록 합니다.

· 모든 데스크톱과 랩톱을 비롯하여 책상까지 물리적인 보안이 필요함

· 모든 데이터 저장 장치는 건물에서 반출하기 전에 등록되어야 합니다.

· 서버는 관리자만 출입할 수 있는 별도의 장소에 배치합니다.

· 예비 인터넷 연결, 전원 유지, 화재 진압 장치 등

· 자연 재해와 테러리스트의 공격으로부터 보호합니다.

· 서비스 거부 공격이 발생할 수 있는 영역(예: 건물 밖에서 배선이 이어지는 영역)에 대한 액세스를 보안합니다.

정책 및 절차

지금까지 설명한 거의 모든 수단은 시스템에 무단으로 액세스하는 것을 방지하는 데 목적이 있었습니다. 그러나 사용자 환경에는 시스템에 대한 높은 수준의 액세스 권한이 필요한 사람이 있게 마련입니다. 이러한 사람이 자신에게 부여된 권한을 남용하지 않는다는 것을 확신할 수 없다면 어떠한 보안 전략도 무용지물이 됩니다.

시스템에 대한 액세스 권한을 부여 받을 신규 직원을 고용하기 전에 반드시 보안 심사 과정을 거쳐 엄격히 선발해야 합니다.

기존 직원에게 액세스 권한을 부여할 경우에는 보안 정책에 대해 알려주고 수행 권한에 대한 제한 사항과 제한을 두는 이유를 알려줍니다. 이러한 정보를 알려야 하는 이유는 다음과 같습니다. 첫째, 금지된 사항을 모른다면 무의식 중에 사용자 환경의 보안을 손상시키는 작업을 수행할 수 있습니다. 둘째, 직원 중 한 명이 IT 환경을 고의적으로 공격한 경우 회사 정책에서 이 공격을 명백하게 금지하고 있지 않다면 그 사람에 대한 조치를 취하기가 매우 어려울 수 있습니다.

Windows 2000 기반 환경에서는 사용자의 관리 권한을 아주 정확히 제어할 수 있으므로 각 IT 직원이 사용할 수 있는 관리 권한의 범위를 정확하게 정의했는지 확인해야 합니다. 반드시 모든 직원은 작업에 필요한 권한 이상의 관리 액세스 권한을 가져서는 안됩니다.

사용자에게 보안에 대해 알리려면 먼저 오리엔테이션 프로그램을 배포한 후 보안 업데이트를 표시하는 알림 메시지를 정기적으로 보내는 방법이 있습니다. 모든 직원은 조직의 보안 유지 역할에 일조하고 있다는 것을 인식해야 합니다.

참고: 작업 지원 2: 최상위 보안 실수 목록은 조직에서 발생할 수 있는 일반적인 보안 실수를 나타냅니다. 이러한 실수로 인해 조직의 보안 위험이 증가할 수 있습니다. 보안 정책을 정의할 때 이러한 보안 실수를 최소화해야 합니다.

일반적인 공격 방법 및 예방 대책

[image: image26.png]

[image: image27.png]

이것은 심층 방어 전략의 일부로, 공격자가 채택한 방법을 이해하고 가장 일반적인 공격으로부터 방어해야 합니다. 이 절에서는 여러 공격 유형을 살펴보고 공격으로부터 사용자 환경을 보호하는 방법을 단계별로 설명합니다.

참고: 작업 지원 3: 공격과 대책에는 일반적인 기술적 취약점 이용과 이에 대한 대책을 수록한 표가 포함됩니다.

정보 수집

공격자는 항상 사용자 환경에 대한 정보를 찾으려고 합니다. 정보는 간혹 그 자체만으로 유용할 수도 있고 때로는 추가 정보와 리소스를 얻는 수단이 되기도 합니다.

정보 수집을 방지하는 핵심은 외부에서 무단으로 리소스에 액세스하는 것을 제한하는 것입니다. 무단 액세스를 제한하는 방법은 다음과 같습니다.

· 네트워크에서 식별된 특정 장치에만 원격 액세스 연결을 허용합니다. 모뎀 스위프 유틸리티를 사용하여 모든 회사의 접두 번호를 확인해서 권한이 없는 장치를 찾아야 합니다. 사용 가능할 경우 전화 시스템의 스캔 감지를 활성화하여 원격 액세스 장치를 찾을 수도 있습니다.

· 외부 방화벽을 통해 인터넷에 직접 연결된 컴퓨터의 135, 137, 139 및 445 포트를 포함하여 TCP/IP를 통한 NetBIOS를 해제합니다. 이렇게 하면 외부인이 표준 네트워킹을 사용하여 서버에 연결하기가 더 어려워집니다.

· 인터넷에 연결되는 네트워크 어댑터와 웹 그룹 소통량에 대한 방화벽 모두에서 80 및 443 포트만 활성화합니다. 이렇게 하면 대부분의 포트 기반 조사 기술이 필요치 않게 됩니다.

· 공용 웹 사이트의 정보를 검토하여 다음을 확인합니다.

· 사이트에 사용된 전자 메일 주소를 관리 계정으로 사용하지 않습니다.

· 네트워크의 기술을 지정하지 않습니다.

· 게시한 일반 회사 정보는 공개하기에 적합해야 하며 이 정보를 사용하여 보안 시스템의 특성을 알아내거나 유추할 수 있어서는 안됩니다. 이러한 정보의 유형에는 현재 이벤트, 최근에 일어난 사건 등이 있습니다. 예를 들어, 회사에서 다른 회사를 인수했다고 웹 사이트에 알린다면 공격자는 회사 간 네트워크가 서둘러 연결되었을 것이라 유추하고 허술한 보안을 틈타 인수된 회사를 공격합니다.

· 유즈넷 그룹에 대한 직원 게시물을 검토하여 이 그룹이 공개한 정보의 유형을 평가합니다.

· 웹 사이트의 소스 코드에 저장된 콘텐트 유형을 관리하여 공격자가 소스 코드를 검토(이 기술을 소스 시프팅이라고도 함)하여 중요한 정보를 유출하지 못하도록 합니다. 보안 팀은 소스 코드에서 부적절한 설명, 포함된 암호, 숨겨진 태그 등을 찾아야 합니다.

· IP 주소와 도메인 이름 등록을 위해 일반인에게 제공한 정보를 검토합니다.

· 공격자가 DNS에 참조 네트워크를 문의하거나 전체 영역 전송을 수행할 수 없게 합니다. 공격자는 DNS의 모든 레코드를 덤프하여 가장 공격하기 쉬운 컴퓨터를 쉽게 확인할 수 있습니다. DNS 질의를 방지하기 위해 알림 옵션을 사용하고 권한이 있는 서버에 대한 영역 전송만 가능하게 하여 Windows 2000 DNS 서버에 권한을 할당할 수 있습니다. 또 다른 방법은 읽기 전용 DNS를 구현하고 올바른 정책과 절차를 만들어 업데이트하는 것입니다.

· Site Security Handbook(RFC 2196)에 나온 중요한 정책 고려 사항에 대한 정보를 검토합니다. 일반인과 거래하는 회사는 일정 수준의 정보를 공개해야 합니다. 이용될 소지가 있는 정보는 제외하고 꼭 필요한 정보만 제공하는 것이 중요합니다.

· 개인이 traceroute와 같은 유틸리티를 사용하여 네트워크를 탐색할 경우 이들에게 제공되는 정보의 유형을 관리합니다. 이러한 유틸리티는 TTL(Time-To-Live) 매개 변수를 사용하며 한 호스트에서 다음 호스트로 IP 패킷 경로를 따르는 데 사용됩니다. 그런 다음 결과를 사용하여 네트워크 도면을 작성합니다.

참고: RFC 2196은 이 장의 끝 부분에 있는 "추가 정보" 절에 나열된 Request for Comment 웹 사이트에서 구할 수 있습니다.

스캔 기능을 제한하여 중요한 정보만 획득

전송 제어 프로토콜(TCP)과 사용자 데이터그램 프로토콜(UDP)은 모두 포트를 사용하여 통신합니다. 공격자는 포트 스캐너를 사용하여 사용자 환경에서 수신 대기 중인 서버를 검색한 다음 이 정보를 사용하여 취약점을 찾을 수 있습니다.

공격자에게 유용한 스캔에는 여러 가지가 있습니다. 이러한 스캔을 사용하여 수신 대기 포트 또는 현재 프로토콜, 심지어 호스트의 운영 체제(OS)와 버전 상태에 대한 정보를 얻을 수도 있습니다. 포트, 프로토콜 및 호스트의 OS를 식별하고 나면 장치를 스캔하지 않고도 검색되지 않을 수 있는 많은 취약점을 발견할 수 있습니다.

다음 표에서는 중요한 스캔 방법, 작동 방법 및 스캔이 유용한 경우를 보여줍니다.

표 2.6: 스캔 방법 및 용도

스캔 방법
작동 방법
유용한 이유
인터넷 제어 메시지 프로토콜(ICMP) 에코 또는 핑
ICMP 포트 0 패킷을 수신 시스템으로 보냅니다. 시스템이 ICMP 에코에 대한 응답을 허용하는 경우 스캔하고 있는 시스템으로 시스템이 작동하고 네트워크 소통량을 수신 대기하고 있음을 나타내는 ICMP 응답을 보냅니다.
네트워크에서 수신 대기하는 호스트를 식별하는 데는 핑(ping) 스캔이 사용됩니다. ICMP 이외의 수신 대기 포트나 프로토콜은 식별하지 않습니다. 많은 보안 필터링 장치가 ICMP 에코 요청을 차단하므로 주변 장치를 통한 핑이 방지됩니다.
TCP 연결 또는 3방향 핸드셰이크
표준 3방향 핸드셰이크를 사용하여 수신 대기 TCP 포트에 대한 연결을 확인합니다.
방화벽이나 패킷 필터링 라우터와 같은 TCP 필터링 보안 장치를 통과하지 않는 경우에 아주 좋습니다.
TCP 스푸핑된 연결 요청(SYN)
3방향 핸드셰이크의 처음 두 단계를 사용합니다. 스캔하는 시스템이 상태 인식(ACK)이 아닌 마지막 단계에 대한 재설정(RST) 플래그가 있는 패킷을 보내므로 완전한 연결이 설정되지 않습니다.
연결이 설정되지 않기 때문에 보안 장치에 의해 감지되거나 필터링될 가능성이 적습니다. TCP 연결 스캔보다 다소 느립니다.
TCP Finish (FIN)
FIN 플래그를 제외한 모든 플래그가 해제됩니다. 수신 대기 포트에서 받는 이 유형의 패킷은 일반적으로 응답을 보내지 않지만, 수신 대기하지 않는 포트는 보통 RST 패킷을 보냅니다. 응답하지 않는 포트는 수신 대기하는 포트입니다
TCP SYN 스캔과 마찬가지로 SYN 전용 패킷을 수신 대기하는 보안 장치나 시스템을 우회할 수 있습니다. Windows 기반 시스템에서 정확한 결과를 가져오지 못하므로 해당 시스템에서 개방된 포트의 확인이 더 어려워질 수 있습니다.
조각난 패킷
앞의 스캔 기술 중 하나를 사용하면서 TCP 패킷을 조각으로 나누고 이것을 목적지에서 다시 재결합합니다.
침입 감지 시스템을 포함한 일부 보안 장치에서 이러한 패킷 스트림을 다시 작성하는 것이 어려울 수 있습니다. 간혹 필터링 장치를 우회하거나 심지어 손상시킬 수도 있습니다. 이러한 장치에 큰 로드를 초래할 수 있습니다.
Ident 검색
TCP 연결(3방향 핸드셰이크)을 설정한 후 Ident 요청을 보내면 수신 대기 포트 프로세스와 연관된 계정을 알아낼 수 있습니다.
이 유형의 스캔은 수신 대기 포트를 식별하지 않지만 계정 및 그와 연관된 서비스는 식별할 수 있습니다. Microsoft 운영 체제는 이 정보를 제공하지 않습니다.
파일 전송 프로토콜(FTP) 프록시 스캔
원래의 FTP용 RFC는 사용자가 FTP 서버에 연결할 수 있고 다른 시스템으로의 파일 전송을 시작하라고 FTP 서버에 요청할 수 있도록 프록시 유형 서비스를 디자인했습니다. FTP 프록시 스캔은 이 디자인의 결함을 사용하여 다른 시스템에 대한 프록시 포트 연결을 요청합니다.
방화벽을 사용하는 스캔 시스템에 유용할 수 있습니다. 보안 정책이나 보안 장치에서 허용하지 않는 위치로 소통량을 전달할 때 이를 허용하는 시스템의 검색 자체가 취약점입니다.
UDP
UDP는 연결이 없는 프로토콜로, 이는 보내는 시스템이 대상 컴퓨터의 응답을 예상하지 않음을 뜻합니다. UDP 스캔을 수행하는 시스템은 수신 대기하지 않는 포트에서만 응답을 받습니다.
UDP 포트는 종종 보안 장치에서 필터링되지 않거나 본래 연결이 없음으로 인하여필터링이 제한됩니다. DNS 및 SNMP(Simple Network Management Protocol)와 같은 UDP 서비스는 종종 안전하게 구현되지 않거나 보안 주변을 통해 전달하는 것이 허용될 수 있습니다. 저속 연결이나 패킷 손실이 큰 연결은 대부분의 포트가 개방된 것으로 잘못 표시할 수 있습니다.
OS 탐지
OS 탐지는 여러 가지 방법으로 수행될 수 있지만 가장 정확한 방법은 장치의 TCP 응답과 알려진 시스템 유형 목록을 비교하는 것입니다. 호스트 정보를 결정하는 데 사용되는 구성 요소에는 TTL, TCP 일련 번호, 조각화, FIN 및 ACK 응답, 정의되지 않은 플래그 응답, 창 크기, ICMP 응답 및 복수 TCP 옵션 등이 있습니다.
방화벽은 실제로 응답을 보내는 것이기 때문에 종종 OS 탐지 스캔은 프록시 방화벽을 제외한 많은 필터링 장치를 우회합니다. 둘 이상의 OS 유형이 반환될 수 있으며 결과가 정확하지 않을 수 있습니다. 방화벽이나 라우터가 ICMP 기반 OS 탐지 스캔을 거부하는 경우도 있습니다.
또한 공격자가 스캔을 사용하여 감지한 취약점이 무엇인지 알고 있어야 합니다. 따라서 사용자 환경에서 엄격하게 제어되는 스캔을 구현하는 것이 좋습니다.

네트워크 스캔을 막으려면 최소한 다음과 같은 조치를 취해야 합니다.

· 필요한 포트를 식별합니다. 다른 포트를 열기 전에 보안 위원회의 모든 구성원이 동의해야 합니다.

· 네트워크 침입 감지 시스템을 구현합니다.

· 필요하지 않은 모든 시스템 서비스를 중지합니다. 다섯 가지 Windows 2000 서버 역할에서 비활성화된 서비스에 대한 자세한 내용은 4장 "역할 기반의 서버 보안"에서 다룹니다.

· 모든 현재 시스템에 패치 적용. 시스템 패치를 최신 상태로 유지하는 방법에 대해서는 5장 "패치 관리"에서 설명합니다.

기술적 취약점 이용

공격자는 시스템에 대한 액세스 권한을 얻고 권한 수준을 높이기 위해 사용자 환경의 기술적 취약점을 이용하려고 합니다. 사용할 수 있는 방법에는 여러 가지가 있지만 이 절에서는 몇 가지 핵심적인 방법을 나열하고 그에 대한 보호 방법을 설명합니다.

세션 하이재킹

공격자는 세션 하이재킹 도구를 사용하여 진행 중인 세션을 중단 또는 종료하거나 훔칠 수 있습니다. 이러한 유형의 공격은 주로 세션 기반 응용 프로그램에 초점을 맞춥니다. 대부분의 세션 하이재킹 도구로 여러 세션을 동시에 볼 수 있습니다. 세션 하이재킹으로부터 아키텍처를 보호하는 최상의 솔루션은 암호화를 사용하는 것입니다.

DNS 감염(DNS Poisoning) 방지

DNS 서버는 Windows 2000 기반 네트워크의 중요한 부분입니다. 모든 네트워크 클라이언트는 DNS 서버를 쿼리하여 통신할 서버를 찾습니다. DNS를 공격할 때 공격자는 DNS 감염을 사용할 수 있습니다. 예를 들어, 공격자는 다양한 침투 기술을 사용하여 DNS 서버의 캐시 파일을 악성 정보로 덮어쓸 수 있습니다. 결과적으로 사용자가 프로덕션 DNS를 쿼리하면 공격자가 제어하는 가짜 DNS 서버로 사용자가 전달되어 시스템을 손상시킬 수 있습니다. 다음은 DNS에 대한 공격을 방지하는 데 사용할 수 있는 방법입니다.

· 다른 DNS 서버를 사용하여 내부 네트워크에 대한 요청을 확인하여 이러한 DNS 서버가 외부 컴퓨터의 쿼리에 응답하지 않도록 합니다. 이를 Split-split DNS라고 합니다.

· 업데이트를 허용하지 않는 읽기 전용 DNS를 사용합니다.

· Active Directory 보안을 사용하고 안전한 DNS 업데이트만 허용하는 방식으로 DNS 데이터베이스를 보호합니다.

· Windows 2000 DNS 구성의 고급 설정에 DNS 캐시 감염 보호 기능을 활성화합니다.

URL 문자열 공격

최근에는 포트 80을 통한 공격이 주를 이루고 있습니다. 이러한 공격 유형 중 하나는 백슬래시(\)나 슬래시(/)의 UTF-8(Unicode Translation Format-8) 인코드 버전을 사용하는 URL 문자열(예: %c0%af)을 만드는 것입니다. 공격자는 이러한 유형의 공격으로 원격 시스템 디렉터리 구조를 통해 중요한 서버나 네트워크 정보를 얻고 심지어는 원격으로 프로그램을 실행할 수도 있습니다.

예를 들어, 님다 웜은 UTF 인코딩된 URL 문자열을 사용하여 원격 서버에서 TFTP(Trivial File Transfer Protocol) 세션을 시작하고 공격한 컴퓨터에 해당 페이로드를 다운로드합니다. 그런 다음 웜은 자체 TFTP 서버를 설치하고 나머지 페이로드를 다운로드하고 대량 메일 보내기 시작, 웹 사이트 내에 .eml 파일 포함, 개방된 네트워크 공유 공격 등과 같은 다양한 방법으로 복제를 시작합니다.

URL 문자열 공격에 대비한 심층 방어 전략을 적용하는 첫 단계는 공격에 대하여 가능한 한 많은 정보를 습득하고 현재의 패치 수준을 최신 상태로 유지하는 것입니다. 패치를 최신 상태로 유지하는 방법은 5장 "패치 관리"를 참조하십시오.

님다 웜과 웜 방지에 대한 자세한 내용은 TechNet에서 제공합니다. 자세한 내용은 이 장의 끝 부분에 있는 "추가 정보" 절을 참조하십시오.

보안 계정 관리자 파일 공격

공격자는 보안 계정 관리자(SAM) 파일을 공격하여 사용자 이름과 암호에 액세스할 수 있습니다. 일단 공격자가 이 정보에 대한 액세스 권한을 가지면 이 정보를 사용하여 네트워크 리소스에 합법적으로 액세스할 수 있습니다. 따라서 SAM 파일의 관리는 공격을 방지하는 아주 중요한 단계입니다. SAM 파일은 다음과 같이 관리하십시오.

· 시스템 키(Syskey)를 사용하여 SAM 파일의 추가 암호화 설정

· LAN 관리자 인증과 정책을 통한 LAN 관리자 해시 저장 해제 및 다른 형태의 인증(예: 인증서 및 생체 측정 장치) 사용

· 복잡한 암호 정책 설정 및 시행

버퍼 오버플로

버퍼 오버플로는 시스템에 대한 액세스 권한을 얻기 위해 공격자가 사용하는 매우 위험한 기술입니다. 공격자는 아주 많은 정보를 컨테이너에 넣어 오버플로가 원하는 대로 동작하는지 확인하려고 합니다. 예를 들어, 공격 받는 프로그램이 적절한 바운드 검사를 수행하지 않으면 오버플로되어 공격자가 선택한 기능이 실행될 수 있습니다. 이러한 오버플로는 종종 전체 관리 권한을 가진 로컬 시스템 계정 컨텍스트에서 실행됩니다.

대부분의 오버플로 공격에 대한 문서를 웹에서 쉽게 다운로드할 수 있습니다. 이러한 공격의 가장 일반적인 유형은 스택 기반 버퍼 오버플로 공격입니다. 오버플로는 포인터를 포함한 전체 스택을 덮어씁니다. 공격자는 오버플로에 저장된 데이터의 양을 조정한 다음 컴퓨터 특정 코드를 보내서 반환 포인터에 대해 명령과 새 주소를 실행합니다. 마지막으로 공격자는 스택으로 돌아가도록 지정된 주소를 사용하여 시스템이 스택으로 반환될 때 프로그램 명령을 실행합니다.

버퍼 오버플로 공격을 제어하려면 다음을 수행해야 합니다.

· 최신 서비스 팩, 핫픽스 및 패치를 설치하여 시스템을 최신 상태로 유지합니다. 자세한 내용은 5장 "패치 관리"를 참조하십시오.

· 좋은 코드 작성 습관을 유지하고 표준 바운드 검사 지침을 따릅니다. 이에 대해서는 Michael Howard 및 David LeBlanc의 공동 저서인 Writing Secure Code(Microsoft Press; ISBN: 0-7356-1588-8)와 같은 다양한 자료를 참조할 수 있습니다.

서비스 거부 공격

큰 문제를 일으키기 위해서 반드시 시스템에 대한 액세스 권한을 가져야 할 필요는 없습니다. 서비스 거부(DoS) 공격에는 정상적인 기능을 수행하지 못하도록 시스템 리소스를 묶어버리는 활동 등이 있습니다. 예를 들어, 서버의 모든 네트워크 연결을 사용해 버리거나 메일 서버가 처리하도록 지정된 수보다 훨씬 많은 메일을 처리하도록 할 수 있습니다. DoS 공격은 직접적인 공격으로 인해 발생하거나 바이러스, 웜 또는 트로이 목마에 의해 발생할 수 있습니다.

분산 서비스 거부(DDoS) 공격에서는 공격에 앞서 다양한 컴퓨터에 좀비라고 하는 프로그램을 설치합니다. 이러한 좀비에게 공격자 대신 공격을 시작하도록 명령을 내림으로써 공격자는 자신의 정체를 숨깁니다. 좀비는 웜을 사용하여 설치되기도 합니다.

DDoS 공격이 실제로 위험한 이유는 공격자가 많은 희생 컴퓨터를 호스트 컴퓨터로 사용하여 공격을 시작하는 다른 좀비를 제어하기 때문입니다. 공격을 받은 시스템이 공격을 역추적하려고 하면 해당 시스템은 일련의 좀비가 생성한 스푸핑된 주소를 받게 됩니다.

다음 방어 단계는 이러한 유형의 공격을 방지하는 데 도움이 됩니다.

· 최신 보안 패치를 사용하여 시스템을 업데이트합니다. 자세한 내용은 5장 "패치 관리"를 참조하십시오.

· 라우터와 방화벽에서 큰 핑 패킷을 차단하여 주변 네트워크에 도달하지 못하도록 합니다.

· 인터넷 네트워크의 주소와 같은 원본 주소를 갖는 수신 패킷을 차단하는 스푸핑 방지 필터를 라우터에 적용합니다.

· 방화벽과 라우터에 대한 ICMP 메시지를 필터링합니다. 단 일부 관리 도구에 영향을 미칠 수 있습니다.

· 인터넷 서비스 공급자(ISP)와 주변 네트워크 사이의 대역폭을 대상으로 하는 공격에 신속하게 대응할 수 있도록 해주는 방어 계획을 ISP와 함께 개발합니다.

· 대상 브로드캐스트에 대한 응답을 해제합니다.

· 적절한 라우터와 방화벽 필터링을 적용합니다.

· IDS 시스템을 사용하여 이상한 소통량이 있는지 검사하고 그러한 소통량이 발견되면 경고를 생성합니다. 연관된 ICMP_ECHO 패킷이 없는 ICMP_ECHOREPLY를 감지하는 경우 경고를 생성하도록 IDS를 구성합니다.

인터넷에서 DoS와 DDoS는 가장 일반적인 공격 유형입니다. 매주 더 많은 DoS 공격이 문서화되고 버그 추적 데이터베이스에 추가됩니다. 항상 이러한 공격 및 해당 보호 방법에 대한 최신 정보를 유지해야 합니다.

백도어 공격

공격자가 시스템 정보를 다운로드하지 못하게 하려면 트로이 목마를 사용하여 시스템에 백도어를 설치하는 공격으로부터 보호해야 합니다. 일반적으로 이러한 공격은 완벽하게 보호되는 서버보다는 클라이언트에서 더 문제가 됩니다. 그러나 공격자는 그러한 메커니즘을 사용하여 사용자 또는 관리자의 워크스테이션을 공격한 다음 해당 시스템을 사용하여 프로덕션 주변 네트워크에 대한 공격을 시작할 수 있습니다.

예를 들어, Back Orifice 2000은 공격자가 네트워크 상의 컴퓨터를 원격으로 제어하고 키 입력을 캡처한 후 그 정보를 사용하여 네트워크에서의 워크스테이션 사용자가 되도록 만드는 백도어 프로그램입니다. 대부분의 바이러스 검사기가 Back Orifice를 감지하지만 새 버전의 Back Orifice에서는 바이러스 검사기가 감지하지 못하는 다른 변형을 만듭니다. 또한 비밀 모드에서 실행되며 차지하는 공간이 100KB 미만이기 때문에 작업 목록에 표시되지도 않습니다. Back Orifice는 많은 백도어 프로그램 중 하나에 지나지 않습니다. 다음과 같이 하면 이러한 유형의 공격이 계속되는 것을 막을 수 있습니다.

· 전체 바이러스 검사를 실행하고 최신 서명으로 바이러스 도구를 최신 상태로 유지합니다

· 전자 메일로 받는 모든 콘텐트에 주의하고 알 수 없는 첨부 파일의 실행을 제한합니다.

· 인터넷 보안 시스템(ISS) 스캐너 같은 도구를 실행하여 전체 네트워크에 Back Orifice와 같은 공격자 도구가 있는지 검사하고 스캐너 데이터베이스가 최신 상태로 유지되고 있는지 확인합니다.

· 서명된 Microsoft ActiveX® 컨트롤만 적용합니다.

· 알 수 없는 프로그램 설치, 의심스러운 첨부 파일 실행 또는 서명되지 않았거나 알 수 없는 인터넷 콘텐트 다운로드에 따른 위험에 대해 사용자를 교육시킵니다.

악성 코드

실행 코드는 조직에 위험 요소가 될 수 있습니다. 악성 코드는 전자 메일 등을 통해 조직 내부나 조직 사이에 퍼져 코드를 손상시키는 형태일 수도 있고 조직 내부에서 악의를 가지고 고의로 실행되는 코드일 수도 있습니다.

악성 코드는 크게 다음 네 가지 유형으로 분류할 수 있습니다.

· 바이러스

· 웜

· 트로이 목마

· 기타 악성 코드

표 2.7: 악성 코드의 유형

악성 코드 유형
설명
바이러스
저절로 삽입되거나 해당 미디어에 첨부되어 다른 프로그램, 부트 섹터, 파티션 섹터 또는 매크로 지원 파일을 감염시킵니다. 그런 다음 해당 위치에서 다른 컴퓨터로 복제됩니다. 바이러스는 복제되는 데서 그칠 수도 있지만 대부분은 감염된 시스템에 손상을 주기도 합니다.
웜
전자 메일이나 다른 전송 메커니즘을 사용하여 한 디스크 드라이브에서 다른 디스크 드라이브로 자체를 복사하거나 네트워크를 통해 복사합니다. 전파되기 위해 호스트를 수정하지 않아도 됩니다. 피해를 주고 컴퓨터 보안을 손상시킬 수 있습니다.
트로이 목마
스스로 복제되지는 않지만 용도가 있는 것으로 보이는 다른 프로그램 내에 악성 기능이 숨겨지므로 주변으로 전달되는 경향이 있습니다. 이는 종종 조크 프로그램(joke program) 형태일 수도 있습니다. 일단 시스템에 들어가면 피해를 주거나 컴퓨터의 보안을 손상시킵니다. 이것이 무단 액세스를 허용하는 첫 단계일 수 있습니다.
기타 악성 코드
고의 또는 실수로 사용자 환경을 손상시키는 실행 코드입니다. 한 예로, 각 루프마다 컴퓨터가 더 이상 정상적으로 작동할 수 없을 때까지 시스템 리소스를 소모해 버리는 배치 파일이 있습니다.
바이러스 백신 유틸리티는 많은 악성 코드가 실행되는 것을 막을 수 있지만 완전히 방지하지는 못합니다. CD-ROM, 플로피 디스크 및 기타 I/O 장치에 액세스하지 못하게 방지하면 대부분 코드에 대해 보호할 수 있지만 내부 시스템에 기록된 코드는 중지시키지 못합니다. 코드가 조직 내의 다른 사용자에게 전자 메일로 전송될 수도 있습니다. 허용되지 않는 첨부 파일의 유형인 경우에도 파일 확장명을 변경해서 조직에 침투한 후 다시 원래대로 변경하여 실행하는 방식으로 쉽게 우회할 수 있습니다.

악의 있는 공격 코드로부터 보호하는 중요한 요소 중 하나는 핵심 시스템과 데이터 파일에 무단 액세스하지 못하도록 보호하는 것입니다. 또한 Active Directory 및 해당 구성 요소가 보호되는지도 확인해야 합니다.

요약

[image: image29.png]

[image: image30.png]

이 장에서는 사용자 환경에 대한 가장 큰 위협과 그로부터 보호하기 위해 취할 수 있는 몇 가지 조치를 설명하였습니다. 이후의 장에서는 공격으로부터 시스템을 보호하는 방법, 공격받고 있음을 알아내는 방법 및 공격이 발생할 때의 대처 방안 등에 대한 자세한 정보를 제공합니다.

추가 정보

[image: image32.png]

[image: image33.png]

· Michael Howard 및 David LeBlanc의 Writing Secure Code(Microsoft Press; ISBN: 0-7356-1588-8)

· 님다 웜 및 대처 방안에 대한 정보 http://www.microsoft.com/technet/treeview/default.asp?url=/technet/security/topics/nimda.asp [image: image34.png]

· RFC(Requests for Comment: 의견 요청) 사이트: http://www.rfc-editor.org/ [image: image35.png]

3장 - Windows 2000 그룹 정책을 사용한 보안 관리

	이 페이지의 내용

	[image: image36.png]

	[image: image37.png]

	
그룹 정책 사용의 중요성

테스트 환경

도메인 환경 확인

정책 디자인 및 구현

그룹 정책 설정을 안전하게 유지

그룹 정책 문제 해결

요약

	
	[image: image45.png]

	사용자 환경에 맞는 위험 수준을 결정하고 전반적인 보안 정책을 구축했으면 사용자 환경에 대한 보안 설정을 시작해야 합니다. Windows 2000 기반 환경에서 이러한 보안은 주로 그룹 정책을 통해 설정됩니다.

이 장에서는 보안 템플릿으로 그룹 정책 개체(GPO)를 설정하여 Windows 2000 기반 환경에서 보안 설정을 정의하는 방법을 보여주고 이러한 GPO 사용을 지원하는 간단한 조직 구성 단위(OU) 구조를 알아봅니다.

경고: 이 장에서 논의하는 보안 템플릿을 프로덕션 환경에 구현하려면 그 전에 테스트 환경에서 보안 템플릿을 철저히 테스트하여 서버가 예상대로 작동하는지 확인해야 합니다.

그룹 정책 사용의 중요성

[image: image47.png]

[image: image48.png]

보안 정책의 목표는 사용자 환경에서 보안을 구성 및 관리하는 절차를 정의하는 것입니다. Windows 2000 그룹 정책을 사용하면 Active Directory 도메인의 모든 워크스테이션과 서버에 대한 보안 정책에 기술적 권장 사항을 적용할 수 있으며 그룹 정책을 OU 구조와 함께 사용하여 특정 서버 역할에 대한 특정 보안 설정을 정의할 수 있습니다.

그룹 정책을 사용하여 보안 설정을 구현하면 해당 정책을 사용하는 모든 서버에 정책 변경 내용이 적용되고 새 서버에 자동으로 새 설정을 적용할 수 있습니다.

그룹 정책의 적용 방법

그룹 정책을 안전하고 효율적으로 사용하려면 적용 방법을 이해하는 것이 매우 중요합니다. 사용자 또는 컴퓨터 개체는 여러 GPO에 속할 수 있습니다. 이러한 GPO는 연속적으로 적용되며 충돌이 발생하는 경우를 제외하면 설정이 누적되기 때문에 기본적으로 나중의 정책 설정이 초기의 정책 설정을 대체합니다.

처음으로 적용되는 정책은 로컬 GPO입니다. Windows 2000을 실행하는 모든 컴퓨터에는 로컬 GPO가 저장되어 있습니다. 기본적으로는 보안 설정 아래의 노드만 구성됩니다. 로컬 GPO 이름 공간의 다른 부분에 대한 설정은 사용되지도 않고 사용 해제되지도 않습니다. 로컬 GPO는 %systemroot%\System32\GroupPolicy의 각 서버에 저장됩니다.

로컬 GPO 이후의 후속 GPO는 사이트, 도메인, 부모 OU에 적용되고 마지막으로 자식 OU에 적용됩니다. 다음 다이어그램은 각 정책이 적용되는 방법을 보여줍니다.

현재 사용하는 브라우저가 인라인 프레임을 지원하지 않을 경우 여기를 눌러 새 창에서 볼 수 있습니다.

그림 3.1 GPO 응용 프로그램 계층 구조

각 수준에서 여러 GPO가 정의된 경우 관리자는 GPO를 적용할 순서를 설정합니다.

가) 그룹 정책이 해당 컨테이너에 적용되고 나) 사용자나 컴퓨터가 그룹 정책 적용 이상의 권한이 있는 GPO에 대한 임의 액세스 제어 목록(DACL)에 나타날 경우, 사용자나 컴퓨터는 그룹 정책에 정의된 설정을 적용합니다.

참고: 기본 제공 그룹인 인증된 사용자는 기본적으로 그룹 정책 적용 권한을 가집니다. 이 그룹에는 모든 도메인 사용자와 컴퓨터가 포함됩니다

그룹 정책 적용 여부 확인

그룹 정책 설정 중 일부는 Active Directory에 있습니다. 따라서 그룹 정책에 대한 변경 내용은 즉시 적용되지 않습니다. 먼저 도메인 컨트롤러가 그룹 정책 변경 내용을 다른 도메인 컨트롤러에 복제해야 합니다. 사이트 내에서 이러한 복제를 하는 데는 최대 15분 걸리며 다른 사이트로 복제하려면 더 오랜 시간이 소요될 수 있습니다. 변경 내용이 복제되고 나면 대상 컴퓨터에 정책의 변경 내용을 적용하기 위해 추가로 시간(도메인 컨트롤러의 경우 5분, 다른 컴퓨터의 경우 90분 ± 30분)이 필요합니다.

원하는 경우 다음 동작 중 하나를 강제로 수행하여 변경 내용이 즉시 복제되도록 할 수 있습니다.

도메인 컨트롤러를 강제로 복제하려면 다음과 같이 하십시오.

1. Active Directory 사이트 및 서비스를, 열고 Sites, expand the 사이트, <site name>, 서버를 차례로 확장합니다.

2. <DC name 1>과 <DC name 2>를 모두 확장한 다음 각 서버에 대해 NTDS 설정을 선택합니다.

3. 오른쪽 창에서 연결 개체 이름을 마우스 오른쪽 단추로 클릭하고 지금 복제를 선택합니다. 그러면 두 도메인 컨트롤러 사이에서 즉시 강제 복제가 수행됩니다.

4. 4각 도메인 컨트롤러에 대해 2단계와 3단계를 반복합니다.

서버에서 정책을 수동으로 새로 고치려면 다음과 같이 하십시오.

· 서버 명령 프롬프트에서 Secedit/refreshpolicy machine_policy/enforce를 입력합니다. 이 명령은 서버에게 Active Directory에 정책 업데이트가 있는지 확인하고 있다면 즉시 다운로드하도록 지시합니다.

적용된 정책 설정을 확인하려면 다음과 같이 하십시오.

1. 로컬 보안 정책을 시작합니다.

2. 보안 설정 아래에서 로컬 정책, 보안 옵션을 차례로 클릭합니다.

3. 오른쪽 창에서 실제 설정 열을 보고 올바른 보안 설정이 적용되었는지 확인합니다.

참고: 그룹 정책을 사용하여 보안 설정을 적용할 때는 해당 속성과 상호 작용을 철저히 이해하는 것이 중요합니다. Windows 2000 그룹 정책 Microsoft 백서에서 보안 정책 구축 방법에 대한 자세한 정보를 제공합니다. 자세한 내용은 이 장의 끝 부분에 있는 "추가 정보" 절을 참조하십시오.

그룹 정책 구조

그룹 정책 구성 설정은 다음 두 위치에 저장됩니다.

· GPO - Active Directory에 위치

· 보안 템플릿 파일 - 로컬 파일 시스템에 위치

GPO에 대한 변경 내용은 Active Directory에 직접 저장되지만 보안 템플릿 파일에 대한 변경 내용은 먼저 Active Directory 내의 GPO로 다시 가져와야 적용할 수 있습니다.

참고: 이 작업 가이드에서는 GPO를 수정하는 데 사용할 수 있는 템플릿을 제공합니다. GPO를 직접 변경하고 수정하면 템플릿 파일과의 동기화가 해제됩니다. 따라서 템플릿 파일을 수정하여 GPO로 다시 가져오는 것이 좋습니다.

Windows 2000에는 많은 보안 템플릿이 포함됩니다. 다음 템플릿은 낮은 수준의 보안 환경에 적용할 수 있습니다.

· Basicwk.inf - Windows 2000 Professional

· Basicsv.inf - Windows 2000 Server

· Basicdc.inf - Windows 2000 기반 도메인 컨트롤러

Windows 2000 기반 컴퓨터에 높은 수준의 보안을 구현하기 위해 추가 템플릿이 제공됩니다. 이러한 템플릿은 기본 템플릿에 추가 보안 설정을 제공합니다.

· Securedc.inf 및 Hisecdc.inf - 도메인 컨트롤러용

· Securews.inf 및 Hisecws.inf - 구성원 서버와 워크스테이션용

증분 템플릿을 추가하려면 기본 템플릿이 적용되어야 하므로 위의 템플릿은 증분 템플릿으로 간주됩니다. 이 가이드에서는 Hisecdc.inf와 Hisecws.inf를 시작 지점으로 사용하여 새 보안 템플릿을 만들었습니다. 목표는 중요한 보안을 유지하면서 필요한 기능을 제공할 수 있도록 선택적으로 열어서 사용할 수 있는 매우 제한적인 환경을 만드는 것입니다.

참고: Windows 2000 기본 보안 템플릿은 %SystemRoot%\Security\Templates 폴더의 .inf 파일에 저장됩니다.

보안 템플릿 형식

템플릿 파일은 텍스트 기반 파일입니다. 템플릿 파일은 MMC 스냅인 보안 템플릿에서 수정하거나 메모장과 같은 텍스트 편집기를 사용하여 수정할 수 있습니다. 다음 표에서는 정책 섹션과 템플릿 파일 섹션의 대응 관계를 보여줍니다.

표 3.1: 그룹 정책 설정에 해당하는 보안 템플릿 섹션

정책 섹션
템플릿 섹션
계정 정책
[System Access]
감사 정책
[System Log]
[Security Log]
[Application Log]
사용자 권한
[Privilege Rights]
보안 옵션
[Registry Values]
이벤트 로그
[Event Audit]
제한된 그룹
[Group Membership]
시스템 서비스
[Service General Setting]
레지스트리
[Registry Keys]
File System
[File Security]
[File Security] 및 [Registry Keys]와 같은 보안 템플릿 파일 내의 일부 섹션에는 특정 액세스 제어 목록(ACL)이 들어 있습니다. 이러한 ACL은 보안 설명자 정의 언어(SDDL)에 의해 정의된 텍스트 문자열입니다. MSDN에서 제공하는 보안 템플릿 편집과 SDDL에 대한 추가 정보는 이 장의 뒷부분에 있는 "추가 정보" 절을 참조하십시오.

테스트 환경

[image: image50.png]

[image: image51.png]

프로덕션 환경을 변경하기 전에 테스트 환경에서 IT 시스템 보안에 대한 변경 내용을 철저히 평가해야 합니다. 테스트 환경은 가능한 한 프로덕션 환경과 유사해야 하며 적어도 프로덕션 환경에 필요한 여러 도메인 컨트롤러와 각 구성원 서버 역할을 포함해야 합니다.

테스트는 변경 후에도 사용자 환경이 여전히 작동하는지 확인하기 위해 필수적이지만 보안 수준이 의도한 대로 높아졌는지 확인하기 위해서도 중요합니다. 모든 변경 내용이 유효한지 철저히 검사하고 테스트 환경에 대한 취약성 평가를 수행해야 합니다.

참고: 조직의 취약성 평가를 수행하는 사람이 그에 대한 쓰기 권한을 가지고 있는지 확인해야 합니다.

도메인 환경 확인

[image: image53.png]

[image: image54.png]

프로덕션 환경에 그룹 정책을 구현하려면 도메인 환경이 안정적이며 제대로 작동해야 합니다. 확인해야 하는 Active Directory의 몇 가지 핵심 영역으로는 DNS 서버, 도메인 컨트롤러 복제 및 시간 동기화가 있습니다. 프로덕션 환경을 안전하게 만드는 데도 테스트 환경을 사용합니다.

DNS 구성 확인

DNS에 의한 이름 확인은 서버와 도메인 컨트롤러가 제대로 작동하는 데 있어 중요한 요소입니다. 여러 DNS 서버가 도메인에 구현되면 각각의 DNS 서버를 다음과 같이 테스트해야 합니다.

· 도메인 컨트롤러에서:

· 자세한 정보 표시 옵션을 사용해서 dcdiag /v 및 netdiag /v를 실행하여 각 도메인 컨트롤러에서 DNS를 테스트하고 출력 오류가 있는지 확인합니다. DCDIAG와 NETDIAG는 Windows 2000 설치 CD의 Support Tools 디렉터리 아래에 있습니다.

· Net Logon 서비스를 중지했다가 시작하고 이벤트 로그에 오류가 있는지 확인합니다. Net Logon 서비스는 해당 도메인 컨트롤러에 대해 DNS의 서비스 레코드를 동적으로 등록하고 DNS 레코드를 등록할 수 없으면 오류 메시지를 생성합니다. 이러한 서비스 레코드는 %SystemRoot%\System32\Config 디렉터리의 netlogon.dns 파일에 있습니다.

· 구성원 서버에서 nslookup을 사용하거나 netdiag /v를 실행하여 DNS가 제대로 작동하는지 확인합니다.

도메인 컨트롤러 복제

그룹 정책을 구현하려면 여러 도메인 컨트롤러 사이의 복제가 제대로 작동해야 합니다. 복제가 제대로 작동하지 않으면 그룹 정책에 대한 변경 내용이 모든 도메인 컨트롤러에 적용되지 않습니다. 그러면 도메인 컨트롤러에 대한 그룹 정책 업데이트를 찾는 서버들 간에 불일치가 발생할 수 있습니다. 변경된 도메인 컨트롤러를 가리키는 서버는 업데이트되지만 그룹 정책이 복제되기를 기다리는 도메인 컨트롤러를 가리키는 서버는 업데이트되지 않습니다.

Repadmin을 사용하여 복제 강제 수행 및 확인

repadmin은 Windows 2000 CD의 Support 디렉터리에 포함된 명령줄 도구입니다 . repadmin을 사용하여 대상 서버의 디렉터리 복제 파트너를 결정한 후 원본 서버를 대상 서버와 동기화하는 명령을 실행할 수 있습니다. 이는 원본 서버의 개체 전역 고유 ID(GUID)를 사용하여 수행됩니다.

repadmin을 사용하여 두 도메인 컨트롤러 사이에서 복제를 강제로 수행하려면 다음과 같이 하십시오.

1. 1. 도메인 컨트롤러의 명령 프롬프트에서 다음을 입력합니다.
repadmin /showreps <destination_server_name>

2. 2. 출력의 인바운드 환경 섹션에서 동기화가 필요한 디렉터리 파티션을 찾고 대상과 동기화할 원본 서버를 찾습니다. 원본 서버의 개체 GUID 값에 주목하십시오.

3. 3. 다음 명령을 입력하여 복제를 시작합니다.

repadmin /sync
<directory_partition_DN> <destination_server_name> <source_server_objectGuid>

참고: 각 도메인 컨트롤러의 개체 GUID가 있으면 repadmin 도구를 사용하여 서버 간 복제를 시작하는 배치 스크립트를 생성해서 복제의 성공 여부에 대한 상태를 확인할 수 있습니다.

보안 템플릿 집중화

프로덕션에 사용되는 보안 템플릿은 그룹 정책 구현을 담당하는 관리자만 액세스할 수 있는 안전한 위치에 저장해야 합니다. 기본적으로 보안 템플릿은 각 도메인 컨트롤러의 %SystemRoot%\security\templates 폴더에 저장됩니다. 이 폴더는 여러 도메인 컨트롤러에 복제되지 않습니다. 따라서 도메인 컨트롤러를 선택하여 보안 템플릿의 마스터 복사본을 보관하는 방식으로 템플릿에서 버전 제어 문제가 발생하지 않도록 해야 합니다.

시간 구성

시스템 시간이 정확하고 모든 서버가 동일한 시간 원본을 사용하는 것이 중요합니다. Windows 2000 W32Time 서비스를 사용하면 Active Directory 도메인에서 실행되는 Windows 2000 기반 컴퓨터의 시간을 동기화할 수 있습니다. W32Time 서비스를 이용하면 Windows 2000 기반 클라이언트의 시계가 도메인의 도메인 컨트롤러와 동기화되도록 보증할 수 있습니다. 시간 동기화는 Kerberos 인증에 필요하며 이벤트 로그 분석에도 유용합니다.

W32Time 서비스는 RFC 1769에 설명된 것처럼 SNTP(Simple Network Time Protocol)을 사용하여 시계를 동기화합니다. Windows 2000 포리스트에서는 시간이 다음과 같은 방식으로 동기화됩니다.

· 포리스트 루트 도메인의 주 도메인 컨트롤러(PDC) 에뮬레이터 작업 마스터가 조직의 정식 시간 소스입니다.

· 시간을 동기화할 PDC 에뮬레이터를 선택할 때 포리스트의 다른 도메인에 있는 모든 PDC 작업 마스터는 도메인의 계층 구조를 따릅니다.

· 도메인의 모든 도메인 컨트롤러는 인바운드 시간 파트너로서 해당 도메인의 PDC 에뮬레이터 작업 마스터를 사용하여 시간을 동기화합니다.

· 모든 구성원 서버와 클라이언트 데스크톱 컴퓨터는 인증 도메인 컨트롤러를 인바운드 시간 파트너로 사용합니다.

정확한 시간을 유지하려면 포리스트 루트 도메인의 PDC 에뮬레이터를 외부 SNTP 시간 서버와 동기화해야 합니다. 다음 net time 명령을 실행하여 이를 구성할 수 있습니다. 여기서 <server_list>는 서버 목록입니다.

net time /setsntp:<server_list>
참고: 포리스트 루트의 PDC 에뮬레이터에 방화벽이 사용되는 경우 방화벽의 UDP 포트 123을 열어서 PDC 에뮬레이터가 인터넷 기반 SNTP 시간 서버에 연결될 수 있도록 해야 합니다.

네트워크에서 이러한 컴퓨터에 기존 Windows 운영 체제를 사용하는 경우 로그온 스크립트 형식의 다음 명령을 사용하여 시계를 동기화할 수 있습니다. 여기서 <timecomputer>는 네트워크의 도메인 컨트롤러입니다.

net time \\<timecomputer> /set /yes
참고: Windows 이외의 운영 체제를 실행하는 컴퓨터도 시간에 따라 분석할 이벤트를 기록할 수 있도록 시계를 외부 시간 소스와 동기화해야 합니다. 자세한 내용은 Microsoft 기술 자료 문서 KR216734,"Windows에서 권한을 보유한 시간 서버를 구성하는 방법"을 참조하십시오.

정책 디자인 및 구현

[image: image56.png]

[image: image57.png]

효과적으로 그룹 정책을 사용하려면 적용 방법을 신중히 결정해야 합니다. 그룹 정책 보안 설정의 적용 및 확인 과정을 간소화하기 위해 두 수준에서 보안 설정을 적용하는 것이 좋습니다.

· 도메인 수준. 모든 서버에 대해 수행해야 하는 계정 정책 및 감사 정책과 같은 공통적인 보안 요구 사항을 지정합니다.

· OU 수준. 네트워크의 모든 서버에 공통적이지 않은 특정 서버 보안 요구 사항을 지정합니다. 예를 들어, 하부 구조 서버에 대한 보안 요구 사항은 IIS를 실행하는 서버에 대한 요구 사항과 다릅니다.

보안에 영향을 미치는 그룹 정책 설정은 여러 섹션으로 나뉘어집니다.

표 3.2: 그룹 정책 섹션 및 목적

정책 섹션
설명
계정 정책\암호 정책
암호 사용 기간, 길이 및 복잡성 구성
계정 정책\계정 잠금 정책
계정 잠금 유지 기간, 임계값 및 재설정 카운터 구성
계정 정책\Kerberos 정책
티켓 수명 구성
로컬 정책\감사 정책
특정 이벤트 기록 사용/사용 해제
로컬 정책\사용자 권한
로컬로 로그온, 네트워크에서 액세스 등에 대한 권한 정의
로컬 정책\보안 옵션
특정 보안 관련 레지스트리 값 수정
이벤트 로그
성공 및 실패 모니터링 사용
제한된 그룹
관리자가 특정 그룹에 속한 사용자의 제어 가능
시스템 서비스
각 서비스에 대한 시작 모드 제어
레지스트리
레지스트리 키에 대한 사용 권한 구성
파일 시스템
폴더, 하위 폴더 및 파일에 대한 사용 권한 구성
모든 컴퓨터에는 미리 정의된 로컬 정책이 있습니다. Active Directory 도메인이 처음 만들어질 때 기본 도메인과 도메인 컨트롤러 정책도 만들어집니다. 기본 정책을 수정하려면 그 안에 포함된 설정을 문서화하여 문제 발생 시 이전 상태로 쉽게 돌아갈 수 있도록 해야 합니다.

서버 역할

이 가이드에서는 여러 가지 서버 역할을 정의하고 그러한 역할에 대한 보안 성능을 높이기 위해 보안 템플릿을 만듭니다.

표 3.3: Windows 2000 Server 역할

서버 역할
설명
보안 템플릿
Windows 2000 도메인 컨트롤러
Active Directory 도메인 컨트롤러
BaselineDC.inf
Windows 2000 응용 프로그램 서버
Exchange 2000과 같은 서비스를 설치할 수 있는 잠겨진 구성원 서버. 서비스를 제대로 작동시키려면 보안 수준을 낮춰야 합니다.
Baseline.inf
Windows 2000 파일 및 인쇄 서버
잠겨진 파일 및 인쇄 서버
Baseline.inf, 파일 및 인쇄 Incremental.inf
Windows 2000 하부 구조 서버
잠겨진 DNS, WINS(Windows Internet Name Service) 및 DHCP 서버
Baseline.inf 및 하부 구조 Incremental.inf
Windows 2000 IIS 서버
잠겨진 IIS 서버
Baseline.inf 및 IIS Incremental.inf
이러한 역할에 대한 보안 요구 사항은 각기 다릅니다. 각 역할에 맞는 보안 설정은 4장 "역할 기반의 서버 보안"에서 자세히 다루고 있습니다.

참고: 이 가이드에서는 서버가 특정 역할을 수행한다고 가정합니다. 사용 중인 서버가 다른 역할을 수행하는 서버이거나 다목적 서버인 경우 이 문서의 보안 설정 지침을 참고로 하여 해당 서버에 맞는 자체 보안 템플릿을 고안해야 합니다. 명심해야 할 것은 개별 서버에서 수행하는 기능이 많으면 많을수록 보안 공격을 받기 쉽다는 점입니다.

서버 역할을 지원하는 Active Directory 구조

앞에서 설명한 것처럼 그룹 정책은 여러 GPO와 많은 다른 수준의 계층 구조를 사용하여 여러 가지 방법으로 적용할 수 있습니다. 이 가이드에서는 다양한 서버 역할을 보호하는 데 사용할 수 있는 그룹 정책 설정을 설명합니다. Active Directory 구조를 사용하여 이러한 설정을 적용할 수 있도록 해야 합니다.

Windows 2000 기반 환경을 보호하기 위해 GPO로 가져올 수 있는 몇 가지 보안 템플릿을 미리 정의했습니다. 그러나 이러한 템플릿을 그대로 사용할 경우 적절한 Active Directory 구조가 있는지 확인해야 합니다. 이 가이드에서 정의한 GPO는 아래 다이어그램에 보여진 OU 구조에 사용되도록 디자인되었습니다.

현재 사용하는 브라우저가 인라인 프레임을 지원하지 않을 경우 여기를 눌러 새 창에서 볼 수 있습니다.

그림 3.2 정의된 GPO에서 사용할 OU 구조

참고: 도메인과 OU 그룹 정책은 정의된 도메인에만 적용되므로 여기에서는 도메인 구조가 중요하지 않습니다. 또한 이 가이드에서는 GPO를 사이트 수준에서 정의하지 않기 때문에 사이트 구조 또한 중요하지 않습니다.

OU 구조를 만들려면 다음과 같이 하십시오.

1. Active Directory 사용자 및 컴퓨터를 시작합니다.

2. 마우스 오른쪽 단추로 도메인 이름을 클릭하고 새로 만들기와 조직 단위를 차례로 선택합니다.

3. 구성원 서버를 입력한 다음 확인을 클릭합니다.

4. 마우스 오른쪽 단추로 구성원 서버를 클릭하고 새로 만들기와 조직 단위를 차례로 선택합니다.

5. 응용 프로그램 서버를 입력한 다음 확인을 클릭합니다.

6. 파일 및 인쇄 서버, IIS 서버 및 하부 구조 서버에 대해 5단계와 6단계를 반복합니다.

OU 구조는 더 자세히 검토해보는 것이 좋습니다.

도메인 수준 정책

Windows 2000 도메인이 작성될 때 기본 도메인 정책도 만들어집니다. 보안 설정을 전체 도메인에 적용하려는 경우 다음 중 하나를 수행합니다.

· 추가 정책을 만들고 기본 정책에 연결

· 기존의 기본 정책 수정

일반적으로 기존 정책을 수정하는 것이 더 간단하지만 추가 도메인 정책을 만들면 추가 정책에 문제가 있을 경우 해당 정책이 사용 해제되므로 기본 도메인 정책이 다시 제어권을 가지게 된다는 장점이 있습니다.

도메인에는 서버뿐 아니라 클라이언트 컴퓨터와 사용자도 포함된다는 점을 기억하십시오. 따라서 서버를 잠글 때 도메인 수준에서 특정 설정을 정의하는 것은 실용적이지 않은 경우가 많습니다. 실제로 도메인 수준에서 설정해야 하는 보안 설정으로 서버 보안 설정을 제한하는 것이 좋습니다.

암호 길이와 같은 많은 설정이 조직의 전체 보안 정책에 따라 변경되기 때문에 이 작업 가이드에서는 도메인 수준의 특정 설정은 정의하지 않습니다. 그러나 4장 "역할 기반의 서버 보안"에는 몇 가지 일반적인 권장 사항이 나와 있습니다.

참고: 도메인 수준에서 설정될 경우(도메인 당 하나의 암호와 계정 정책만 구성할 수 있음을 의미) 암호와 계정 정책은 도메인 계정에만 적용됩니다. 이러한 정책이 OU 수준이나 기타 다른 수준에서 설정되면 로컬 계정에만 영향을 줍니다. 자세한 내용은 기술 자료 문서 Q259576,"Group Policy Application Rules for Domain Controllers"를 참조하십시오.

구성원 서버 OU

구성원 서버에 대해 정의하는 많은 보안 설정은 모든 구성원 서버 역할에 적용되어야 합니다. 이 과정을 간소화하기 위해 GPO로 가져오고 구성원 서버 OU에 적용할 수 있는 Baseline.inf라는 기본 보안 템플릿을 만들었습니다. 이러한 설정은 구성원 서버 OU와 해당 자식 OU에 모두 적용됩니다.

도메인 컨트롤러 OU

Windows 2000에는 도메인 컨트롤러 OU가 포함되어 있습니다. 서버가 도메인 컨트롤러가 되면 자동으로 배치되며 사용자 로그온 및 액세스 문제를 일으킬 수 있으므로 제거해서는 안됩니다.

이 가이드에서는 GPO로 가져오고 도메인 컨트롤러 OU에 적용할 수 있는 BaselineDC.inf라는 보안 템플릿을 제공합니다. 기본 도메인 컨트롤러 GPO 외에 이 보안 템플릿을 적용할 수도 있고 단순히 기본 도메인 컨트롤러 GPO의 설정을 수정할 수도 있습니다.

개별 서버 역할 OU

개별 서버 역할 OU는 구성원 서버 OU의 하위 OU입니다. 이는 기본적으로 이러한 서버가 모두 구성원 서버 기본 정책에 정의된 설정을 사용한다는 것을 의미합니다.

기본 정책을 사용하여 구성원 서버를 보호할 경우 각 개별 서버 역할에 적용되도록 정책을 변경해야 합니다. GPO를 각 서버 역할 OU에 할당하는 방식으로 이러한 변경을 수행할 수 있습니다.

이 가이드에서는 각 서버 역할 OU에 대해 GPO로 가져올 수 있는 보안 템플릿을 제공합니다. 서버 역할은 4장 "역할 기반의 서버 보안"을 참조하십시오.

보안 템플릿 가져오기

다음은 이 가이드에 포함된 보안 템플릿을 이 장에서 제시한 OU 구조로 가져오는 절차입니다. 도메인 컨트롤러에서 다음 절차를 구현하려면 먼저 이 가이드에 포함된 SecurityOps.exe 파일 콘텐트를 추출해야 합니다.

경고: 이 가이드에 있는 보안 템플릿은 사용자 환경의 보안 성능을 높이도록 디자인되었습니다. 이 가이드에 포함된 템플릿을 설치하면 사용자 환경의 일부 기능이 손실될 가능성이 높으며 이로 인해 업무용 응용 프로그램에 오류가 생길 수 있습니다. 따라서 이러한 템플릿을 프로덕션 환경에 구축하려면 먼저 철저히 테스트하고 사용자 환경에 맞게 변경해야 합니다. 새 보안 설정을 적용하기 전에 각 도메인 컨트롤러와 서버를 백업하십시오. 레지스트리 데이터가 저장되어 있고 Active Directory의 모든 개체를 포함하고 있는 도메인 컨트롤러의 시스템 상태도 백업해야 합니다.

참고: Windows 2000 서비스 팩 2를 사용하고 있는 경우 계속 진행하기 전에 기술 자료 문서 Q295444, "SCE Cannot Alter a Service's SACL Entry in the Registry"에 설명된 핫픽스를 적용해야 합니다. 이 핫픽스를 적용하지 않으면 그룹 정책 템플릿으로 어떤 서비스도 비활성화할 수 없습니다.

도메인 컨트롤러 기본 정책 가져오기

1. Active Directory 사용자 및 컴퓨터에서 마우스 오른쪽 단추로 도메인 컨트롤러를 클릭한 다음 등록 정보를 선택합니다.

2. 그룹 정책 탭에서 새로 만들기를 클릭하여 새 그룹 정책 개체를 추가합니다.

3. BaselineDC 정책을 입력하고 Enter 키를 누릅니다.

4. 마우스 오른쪽 단추로 BaselineDC 정책을 클릭하고 무시 안함을 선택합니다.

참고: 이 설정은 기본 도메인 컨트롤러 정책이 계정 관리를 제외한 모든 감사 정책 설정을 감사 없음으로 구성하기 때문에 필요합니다. 기본 도메인 컨트롤러 정책의 우선 순위가 더 높으므로 감사 없음 설정이 실제 설정이 됩니다.

5. 편집을 클릭합니다.

6. Windows 설정을 확장하고 마우스 오른쪽 단추로 보안 설정을 클릭한 후 정책 가져오기를 선택합니다.

참고: 메뉴에 정책 가져오기가 나타나지 않으면 그룹 정책 창을 닫고 4단계와 5단계를 반복하십시오.

7. 정책을 다음에서 불러옵니다. 대화 상자에서 C:\SecurityOps\Templates으로 찾아가서 BaselineDC.inf를 두 번 클릭합니다.

8. 그룹 정책을 닫은 다음 닫기를 클릭합니다.

9. 도메인 컨트롤러들 사이에서 강제 복제를 수행하여 모든 도메인 컨트롤러에 정책을 적용합니다.

10. 정책이 성공적으로 다운로드되었고 서버가 도메인의 다른 도메인 컨트롤러와 통신할 수 있는지 이벤트 로그에서 확인합니다.

11. 각 도메인 컨트롤러를 한 번에 하나씩 다시 시작하여 재부팅시킵니다.

구성원 서버 정책 가져오기

1. Active Directory 사용자 및 컴퓨터에서 마우스 오른쪽 단추로 구성원 서버를 클릭하고 등록 정보를 선택합니다.

2. 그룹 정책 탭에서 새로 만들기를 클릭하여 새 그룹 정책 개체를 추가합니다.

3. 기본 정책을 입력하고 Enter 키를 누릅니다.

4. 편집을 클릭합니다.

5. Windows 설정을 확장하고 마우스 오른쪽 단추로 보안 설정을 클릭한 후 정책 가져오기를 선택합니다.

참고: 메뉴에 정책 가져오기가 나타나지 않으면 그룹 정책 창을 닫고 4단계와 5단계를 반복하십시오.

6. 정책을 다음에서 불러옵니다. 대화 상자에서 C:\SecurityOps\Templates으로 이동하여 Baseline.inf를 두 번 클릭합니다.

7. 그룹 정책을 닫은 다음 닫기를 클릭합니다.

8. 다음 OU와 보안 템플릿 파일을 사용하여 1-7단계를 반복합니다.

 OU
 보안 템플릿
 파일 및 인쇄 서버
 파일 및 인쇄 Incremental.inf
 IIS 서버
 IIS Incremental.inf
 하부 구조 서버
 하부 구조 Incremental.inf
9. 도메인 컨트롤러들 사이에서 강제 복제를 수행하여 모든 도메인 컨트롤러에 정책을 적용합니다.

10. 각 역할 서버를 해당 OU로 이동시키고 서버에서 secedit 명령을 사용하여 정책을 다운로드합니다.

11. 정책이 성공적으로 다운로드되었고 서버가 도메인의 다른 도메인 컨트롤러와 통신할 수 있는지 이벤트 로그에서 확인합니다. OU에서 하나의 서버를 테스트한 후 OU의 나머지 서버를 이동시킨 다음 보안을 적용합니다.

12. 각 서버를 다시 시작하여 재부팅합니다.

그룹 정책 설정을 안전하게 유지

[image: image59.png]

[image: image60.png]

그룹 정책을 사용하여 보안 설정을 적용할 경우 설정 자체를 가능한 한 안전하게 유지해야 합니다. 그러기 위해서는 GPO와 OU 그리고 GPO와 OU가 적용되는 도메인에 대한 사용 권한을 적절히 설정해야 합니다. 이 가이드에 포함된 템플릿은 기본 Active Directory 사용 권한을 수정하지 않으므로 이러한 사용 권한은 수동으로 수정해야 합니다.

낮은 수준의 컨테이너 설정으로 더 높은 수준의 컨테이터에 정의된 그룹 정책 설정을 덮어쓸 수 있습니다. GPO에 무시 안함 옵션을 사용하면 높은 수준의 컨테이너 설정이 덮어쓰이지 않도록 방지할 수 있습니다.

참고: 구성원 서버 기본 정책에 대해서는 무시 안함을 설정하지 마십시오. 무시 안함으로 설정하면 서버 역할 정책으로 해당 서비스와 설정을 사용하지 못하게 됩니다.

OU 수준에서 서버 역할을 분리하는 것은 물론 별도의 해당 관리자 역할도 만들어 해당 OU에 대한 관리 권한만 할당해야 합니다. 이렇게 하면 공격자가 간신히 IIS 서버 관리 권한을 얻더라도 하부 구조 서버 등에는 액세스할 수 없습니다.

도메인 수준 이상의 관리자만 OU 구성원 변경 권한을 가져야 합니다. OU 수준의 관리자가 해당 OU에서 서버를 제거할 수 있는 권한이 있으면 해당 서버에 대한 보안 설정도 변경할 수 있습니다.

서버에 정책이 적용되었다고 해서 작업이 종료된 것은 아닙니다. 정기적으로 서버를 점검하여 다음 사항을 확인해야 합니다.

· 서버에 올바른 정책이 적용되었는지 여부

· 관리자가 정책 설정을 변경하지 않았으며 서버의 보안 수준을 낮추지 않았는지 여부

· 정책 업데이트나 변경 내용이 모든 서버에 적용되었는지 여부

GPO의 설정이 예상대로 서버에 적용된 것을 확인하면 서버의 보안에 대해 안심할 수 있습니다. 서버의 그룹 정책을 검토하여 정책이 올바르게 설정되었는지 확인할 수 있는 방법은 여러 가지가 있습니다.

이벤트 로그의 이벤트

정책이 다운로드되면 다음 정보와 함께 이벤트 로그 이벤트가 나타납니다.

종류: 정보

소스 ID: SceCli

이벤트 ID: 1704

메시지 문자열: 그룹 정책 개체의 보안 정책이 올바르게 적용됩니다.

정책을 적용한 후 이 메시지가 나타나는 데 몇 분 정도가 걸릴 수 있습니다. 성공적인 이벤트 로그 메시지를 받지 못하면 secedit /refreshpolicy machine_policy /enforce를 실행한 다음 서버를 다시 시작하여 정책을 강제로 다운로드해야 합니다. 재시작 후 이벤트 로그를 다시 확인하여 정책이 성공적으로 다운로드되었는지 확인하십시오.

참고: GPO에서 서비스를 사용 안함으로 설정하고 서버를 다시 부팅한 경우 GPO에 정의된 설정을 적용하려면 서비스를 다시 시작해야 합니다. 서버를 두 번째로 부팅할 경우 사용 안함으로 설정된 서비스는 시작되지 않습니다.

로컬 보안 정책 MMC를 사용하여 정책 확인

정책이 적용되었는지 확인하는 또 다른 방법은 로컬 서버의 실제 정책 설정을 검토하는 것입니다.

실제 정책 설정을 확인하려면 다음과 같이 하십시오.

1. 로컬 보안 정책MMC를 시작합니다.

2. 보안 설정 아래에서 로컬 정책, 보안 옵션을 차례로 클릭합니다.

3. 오른쪽 창에서 실제 설정 열을 확인합니다.

실제 설정 열에는 템플릿에서 구성한 해당 서버 역할에 대한 설정이 표시되어야 합니다.

명령줄 도구를 사용하여 정책 확인

정책이 설정되었는지 확인하기 위해 다음과 같은 명령줄 도구 두 가지를 사용할 수 있습니다.

Secedit

이 도구는 Windows 2000에 포함되어 있으며 템플릿 파일과 컴퓨터 정책 간 차이점을 나타내는 데 사용할 수 있습니다. 템플릿을 컴퓨터의 현재 정책과 비교하려면 다음 명령줄을 사용하십시오.

secedit /analyze /db secedit.sdb /cfg <template name>
참고: 이 가이드에 포함된 템플릿을 적용한 후 위의 명령을 실행하면 추가 보안의 적용으로 인해 액세스 거부 오류가 발생합니다. 그래도 분석 결과와 함께 로그 파일이 생성됩니다.

Gpresult

Windows 2000 Server Resource Kit(Microsoft Press, ISBN: 1-57231-805-8)에는 현재 서버에 적용된 정책을 표시하는 데 사용할 수 있는 GPResult라는 도구가 포함되어 있습니다. 서버에 적용된 정책 목록을 보려면 다음 명령줄을 사용하십시오.

Gpresult /c
참고: Gpresult는 이 장의 뒷부분에 있는 "그룹 정책 문제 해결" 절에서 자세히 다룹니다.

그룹 정책 감사

그룹 정책에 대한 변경 내용을 감사할 수 있습니다. 정책 변경 감사를 사용하여 정책 설정을 변경 중이거나 변경을 시도하는 사용자를 추적할 수 있습니다. 정책 변경의 성공과 실패에 대한 감사는 기본 보안 템플릿에서 사용할 수 있습니다.

그룹 정책 문제 해결

[image: image62.png]

[image: image63.png]

그룹 정책이 자동으로 적용되어도 일반적으로 그룹 정책을 여러 수준에서 구성할 수 있으므로 서버에서 그룹 정책의 결과가 예상과 다르게 나타날 수 있습니다. 이 절에서는 그룹 정책 문제를 해결하는 데 사용할 수 있는 몇 가지 지침을 제공합니다.

참고: 이 장에서 다루지 않는 그룹 정책 관련 문제가 있는 경우에는 Microsoft 기술 자료를 확인하십시오. 그룹 정책과 관련된 몇 가지 주요 기술 자료 문서는 "Troubleshooting Group Policy" 백서와 이 장의 끝부분에 있는 "추가 정보" 절을 참조하십시오.

리소스 키트 도구

Windows 2000 Server Resource Kit에 포함된 GPResult와 GpoTool 도구는 그룹 정책 문제를 해결하는 데 매우 유용합니다.

참고: 이러한 도구는 온라인으로도 구할 수 있습니다. 자세한 내용은 이 장의 끝부분에 있는 "추가 정보" 절을 참조하십시오.

GPResult

이 도구는 컴퓨터에 적용된 모든 GPO, GPO가 속한 도메인 컨트롤러, GPO를 마지막으로 적용한 날짜와 시간에 대한 목록을 제공합니다.

서버에서 GPResult를 실행하여 올바른 GPO가 있는지 확인하려면 /c 스위치를 사용하여 컴퓨터 설정에 대한 정보만 표시할 수 있습니다.

/c 스위치와 함께 GPResult를 사용하면 다음과 같은 일반 정보가 표시됩니다.

· 운영 체제

· 종류(Professional, Server, 도메인 컨트롤러)

· 빌드 번호 및 서비스 팩 정보

· 터미널 서비스의 설치 여부 및 사용 모드

· 컴퓨터 정보

· Active Directory의 컴퓨터 이름과 위치(해당되는 경우)

· 도메인 이름과 유형(Windows NT 또는 Windows 2000)

· 사이트 이름

/c 스위치와 함께 GPResult를 사용하면 그룹 정책에 대한 다음 정보도 표시됩니다.

· 정책을 마지막으로 적용한 시간 및 사용자와 컴퓨터에 대해 정책을 적용한 도메인 컨트롤러

· 각 그룹 정책 개체에 포함되는 확장에 대한 요약 등 적용된 그룹 정책 개체 목록 및 세부 정보

· 적용된 레지스트리 설정 및 세부 정보

· 리디렉션된 폴더 및 세부 정보

· 할당되고 게시된 응용 프로그램을 자세히 설명하는 소프트웨어 관리 정보

· 디스크 할당량 정보

· IP 보안 설정

· 스크립트

GpoTool

이 명령줄 도구를 사용하면 다음과 같은 도메인 컨트롤러의 그룹 정책 개체의 상태를 확인할 수 있습니다.

· 그룹 정책 개체 일관성 검사 도구는 버전, 이름, 확장 GUID, Windows 2000 시스템 볼륨(SYSVOL) 데이터(Gpt.ini) 등의 필수 및 선택적 디렉터리 서비스 등록 정보를 읽고 디렉터리 서비스와 SYSVOL 버전 번호를 비교하며 기타 일관성 검사를 수행합니다. 확장 속성에 GUID가 포함되는 경우 기능 버전은 2이고 사용자/컴퓨터 버전은 0보다 커야 합니다.

· 그룹 정책 개체 복제 확인 각 도메인 컨트롤러의 GPO 인스턴스를 읽고 비교합니다(선택한 그룹 정책 컨테이너 속성 및 그룹 정책 템플릿에 대한 완벽한 반복 비교).

· 특정 GPO에 대한 정보 표시 기능 버전 및 확장 GUID와 같은 그룹 정책 스냅인을 통해 액세스할 수 없는 속성 정보를 표시합니다.

· GPO 찾아보기 명령줄 옵션은 이름이나 GUID를 기반으로 정책을 검색할 수 있습니다. 이름과 GUID 모두에 대해 부분적 일치가 지원됩니다.

· 기본 설정 도메인 컨트롤러 기본적으로 도메인의 사용 가능한 모든 도메인 컨트롤러가 사용됩니다. 이러한 도메인 컨트롤러는 명령줄에서 제공하는 도메인 컨트롤러 목록으로 덮어쓸 수 있습니다.

· 도메인 간 지원 제공 명령줄 옵션은 다른 도메인의 정책을 확인하는 데 사용할 수 있습니다.

· 자세한 정보 표시 모드에서 실행 모든 정책이 양호하면 도구는 유효성 검사 메시지를 표시합니다. 오류가 발생하면 손상된 정책에 관한 정보가 인쇄됩니다. 명령줄 옵션으로 처리할 각 정책에 대한 정보 표시 모드를 자세하게 설정할 수 있습니다.

정책 오류가 감지된 경우뿐 아니라 그룹 정책의 세부 정보를 확인할 때도 다음 명령줄을 사용하십시오.

GPOTool /gpo:<gpo name>
그룹 정책 이벤트 로그 오류

일부 그룹 정책 이벤트 로그 오류는 사용자 환경에 대한 특정 문제를 나타냅니다. 다음은 그룹 정책을 제대로 적용할 수 없게 만드는 두 가지 원인입니다.

· 도메인 컨트롤러에서 오류 이벤트 1000과 함께 발생하는 경고 이벤트 1202. 이 이벤트는 일반적으로 도메인 컨트롤러 OU에서 기본 도메인 컨트롤러 GPO가 연결되지 않은 또 다른 OU로 도메인 컨트롤러가 이동했다는 것을 의미합니다.

· 관리자가 기본 GPO 중 하나를 열려고 할 때 다음과 같은 오류가 반환됩니다.

그룹 정책 개체를 열지 못했습니다.

사용자가 필요한 사용 권한을 가지고 있지 않을 수 있습니다.

자세히: 지정되지 않은 오류입니다.

이벤트 로그에 이벤트 1000, 1001 및 1004가 나타납니다. registry.pol 파일이 손상되었기 때문입니다. SYSVOL 아래의 registry.pol 파일을 삭제하고 다시 부팅하여 서버에 대한 변경 사항을 적용하면 오류가 없어집니다.

요약

[image: image65.png]

[image: image66.png]

Windows 2000 그룹 정책은 Windows 2000 기반 환경 전체에 일관된 설정을 제공하는 매우 유용한 방법입니다. 설정을 효과적으로 구축하려면 GPO가 적용된 대상, 모든 서버가 적절한 설정을 받는지 여부 및 GPO 자체에 대해 적절한 보안을 정의했는지 여부를 확인해야 합니다.

추가 정보

· 그룹 정책에 대한 Microsoft 백서

· 그룹 정책 문제 해결에 대한 Microsoft 백서 [image: image67.png]

· 그룹 정책 문제 해결에 대한 기술 자료 문서:
http://support.microsoft.com/default.aspx?scid=kb;EN-US;Q250842 [image: image68.png]

http://support.microsoft.com/default.aspx?scid=kb;EN-US;Q216359 [image: image69.png]

· 관리 템플릿 파일 형식 [image: image70.png]

· 보안 설명자 정의 언어: [image: image71.png]

· 추가 도구와 그룹 정책 정보는 다음에서 구할 수 있습니다.

Windows 2000 Server Resource Kit(Microsoft Press, ISBN: 1-57231-805-8} 또는 다음 웹 사이트: http://www.microsoft.com/korea/windows2000/techinfo/reskit/default.asp

 4장 - 역할에 기초한 서버 보안 유지

	이 페이지의 내용

	[image: image72.png]

	[image: image73.png]

	
도메인 정책

구성원 서버 기본 정책

각 서버 역할 보안

권장 환경으로 변경

요약

	
	[image: image79.png]

	앞 장에서는 그룹 정책을 사용하여 서버의 보안을 설정하는 방법을 살펴 보았습니다. 이 장에서는 기업의 모든 구성원 서버와 도메인 컨트롤러에 대해 정의할 수 있는 기본 정책과 특정 서버 역할에 적용할 추가 수정 사항을 자세히 소개합니다.

관리자는 이 방법을 통해 기업의 모든 서버에 일관되게 적용되는 중앙 기본 정책을 사용하여 서버를 잠글 수 있습니다. 기본 정책은 최소의 기능만 허용하지만, 서버가 도메인의 다른 컴퓨터와 통신하고 도메인 컨트롤러에 대해 인증 받는 것은 허용합니다. 이와 같이 더욱 안전한 상태에서는 정책이 필요할 때마다 추가 정책을 적용할 수 있으므로 각 서버는 해당 역할에 정의된 특정 작업만 수행할 수 있습니다. 위험 관리 전략에 따라 이러한 변경이 사용자 환경에 적합한지 여부가 결정됩니다.

이 운영 가이드에서는 다음과 같이 정책 구현을 나눕니다.

· 도메인 단위 정책 모든 서버와 워크스테이션에 대해 시행해야 하는 계정 정책과 같은 일반적인 보안 요구 사항을 지정합니다.

· 도메인 컨트롤러 정책 도메인 컨트롤러 OU에 적용되는 정책으로, 특히 구성 설정은 감사 정책, 보안 옵션 및 서비스 구성에 영향을 미칩니다.

· 구성원 서버 기본 정책 시스템 종료 시 가상 메모리 페이지 파일 지우기와 같은 다른 특정 보안 설정뿐 아니라 감사 정책, 서비스 구성 그리고 레지스트리와 파일 시스템에 대한 액세스를 제한하는 정책을 포함하여 모든 구성원 서버에 대한 일반 설정을 다룹니다.

· 서버 역할 정책 응용 프로그램 서버, 파일 및 인쇄 서버, 하부 구조 서버, IIS 서버의 네 가지 개별 서버의 역할을 정의하고 각 역할에 대한 특정 보안 요구와 구성을 설명합니다.

이 장에서는 이러한 정책과 특정 서버에 대한 기타 설정을 다룹니다. 그룹 정책을 사용하여 보안 설정을 적용하는 방법에 대한 자세한 내용은 3장 "Windows 2000 그룹 정책을 사용한 보안 관리"를 참조하십시오.

도메인 정책

[image: image81.png]

[image: image82.png]

암호 길이와 같이 도메인 수준 설정의 대부분은 조직의 전반적인 보안 정책에 따라 변경되므로 이 작업 가이드에서는 도메인 수준의 특정 설정은 지정하지 않습니다. 그러나 이러한 설정을 적절하게 정의하는 것은 매우 중요합니다.

암호 정책

기본적으로 도메인의 모든 서버에 대해 표준 암호 정책이 적용됩니다. 다음 표에서는 표준 암호 정책에 대한 설정과 사용자 환경에 권장 최소 설정을 보여 줍니다.

표 4.1 암호 정책 기본값 및 권장 설정

정책
기본 설정
최소 권장 설정
최근 암호 기억
1개 암호 기억
24개 암호 기억
최대 암호 사용 기간
42일
42일
최소 암호 사용 기간
0일
2일
최소 암호 길이
0문자
8문자
암호는 복잡성을 만족해야 함
사용 안함
사용
도메인 내의 모든 사용자에 대해 해독 가능한 암호화를 사용하여 암호 저장
사용 안함
사용 안함
복잡성 요구 사항

그룹 정책의 암호는 복잡성을 만족해야 함 설정이 활성화되면 암호의 길이는 6자 이상(8자 이상 권장)이어야 합니다. 또한 다음 클래스 중 세 문자 이상을 암호에 포함시켜야 합니다:

· 영어 대문자 A, B, C, … Z

· 영어 소문자 a, b, c, … z

· 아라비아 숫자 0, 1, 2, … 9

· 구두점 기호와 같은 영숫자가 아닌 문자

참고: 암호 정책은 Windows 2000을 실행하는 서버뿐 아니라 인증을 받기 위해 암호를 필요로 하는 다른 장치에도 적용해야 합니다. 라우터 및 스위치와 같은 네트워크 장치는 간단한 암호를 사용할 경우 공격 받을 위험이 큽니다. 공격자는 방화벽을 우회하기 위해 이러한 네트워크 장치에 대한 제어 권한을 확보하려 할 수 있습니다.

계정 잠금 정책

효과적인 계정 잠금 정책은 공격자가 사용자 계정 암호를 추측하지 못하도록 막아줍니다. 다음 표에서는 기본 계정 잠금 정책에 대한 설정과 사용자 환경에 권장 최소 설정을 보여 줍니다.

표 4.2: 계정 정책 기본값 및 권장 설정

정책
기본 설정
최소 권장 설정
계정 잠금 기간
정의되지 않음
30분
계정 잠금 임계값
0번의 잘못된 로그온 시도
5번의 잘못된 로그온 시도
다음 시간 후 계정 잠금 수를 원래대로 설정
정의되지 않음
30분
여기에 나열된 최소 권장 설정을 적용할 경우 30분 이내에 잘못된 로그온을 다섯 번 시도한 계정은 30분 동안 잠기게 됩니다. 이 때 잘못된 시도 횟수를 0으로 다시 재설정하면 로그온을 재시도할 수 있습니다. 계정은 관리자가 잠금을 재설정한 경우 30분이 지나야 활성화할 수 있습니다. 조직의 보안 수준을 높이기 위해서는 계정 잠금 기간을 늘리고 계정 잠금 임계값을 줄이도록 고려해야 합니다.

참고: 암호와 계정 정책은 반드시 도메인 수준에서 설정해야 합니다. 이러한 정책이 OU 수준이나 Active Directory의 다른 곳에 설정되면 로컬 계정에는 정책이 적용되지만 도메인 계정에는 적용되지 않습니다. 도메인 계정 정책은 하나만 존재할 수 있습니다. 자세한 내용은 기술 자료 문서 Q255550 "Configuring Account Policies in Active Directory"를 참조하십시오.

구성원 서버 기본 정책

[image: image84.png]

[image: image85.png]

도메인 수준에서 설정을 구성한 후에는 모든 구성원 서버에 대한 일반 설정을 정의해야 합니다. 이러한 설정은 구성원 서버 OU의 기본 정책으로 알려진 GPO를 통해 수행됩니다. 일반 GPO는 각 서버의 특정 보안 설정을 구성하는 과정을 자동화합니다. 하지만 그룹 정책을 사용하여 수행할 수 없는 몇 가지 추가적인 보안 설정은 수동으로 적용해야 합니다.

구성원 서버의 기본 그룹 정책

이 가이드에 사용된 기본 정책 구성은 서버 및 워크스테이션 설치에 사용된 hisecws.inf 정책을 참조한 것입니다. hisecws.inf에서 지정하는 영역은 다음과 같습니다.

· 감사 정책 서버에서 감사를 수행하는 방법을 결정합니다.

· 보안 옵션 레지스트리 값을 사용하여 특정 보안 설정을 결정합니다.

· 레지스트리 액세스 제어 목록 레지스트리에 액세스할 수 있는 사용자를 결정합니다.

· 파일 액세스 제어 목록 파일 시스템에 액세스할 수 있는 사용자를 결정합니다.

· 서비스 구성 시작, 중지, 사용 안함 등 서비스에 대한 설정을 결정합니다.

이 가이드에서는 더 나은 보안을 제공하기 위해 hisecws.inf를 변경합니다. 구성원 서버 기본 정책인 baseline.inf는 프로덕션 환경에서 공격에 대한 저항력이 훨씬 큰 서버를 만드는 데 유용합니다.

다음을 추가하여 Hisecws.inf를 변경합니다.

· 보안과 관련된 레지스트리 값

· 서비스 구성

· 더욱 강화된 파일 액세스 제어 목록

· 향상된 감사 구성

구성원 서버 기본 감사 정책

응용 프로그램, 보안 및 시스템 이벤트 로그 설정은 정책에서 구성되며 도메인의 모든 구성원 서버에 적용됩니다. 각 로그의 크기는 10MB로 설정되고 각 로그는 이벤트를 덮어쓰지 않도록 구성됩니다. 따라서 관리자는 로그를 정기적으로 검토하고 경우에 따라 보관하거나 지워야 합니다.

참고: 관리 시스템이 특정 이벤트의 로그를 정기적으로 모니터링하고 세부 사항을 관리 데이터베이스로 추출해서 전달하면 필요한 데이터를 캡처하여 로그 파일을 덮어 쓸 수 있도록 설정할 수 있습니다.

다음 표에서는 구성원 서버 기본 감사 정책에 정의된 설정을 보여줍니다.

표 4.3: 구성원 서버 기본 감사 정책 설정

정책
컴퓨터 설정
계정 로그온 이벤트 감사
성공, 실패
계정 관리 감사
성공, 실패
디렉터리 서비스 액세스 감사
실패
로그온 이벤트 감사
성공, 실패
개체 액세스 감사
성공, 실패
정책 변경 감사
성공, 실패
권한 사용 감사
실패
프로세스 추적 감사
감사 없음
시스템 이벤트 감사
성공, 실패
응용 프로그램 로그에 Guest 액세스 제한
사용
보안 로그에 Guest 액세스 제한
사용
시스템 로그에 Guest 액세스 제한
사용
응용 프로그램 로그 보관 방법
이벤트 덮어쓰지 않음(수동으로 로그 지우기)
보안 로그 보관 방법
이벤트 덮어쓰지 않음(수동으로 로그 지우기)
시스템 로그 보관 방법
이벤트 덮어쓰지 않음(수동으로 로그 지우기)
보안 감사 로그가 꽉 차면 컴퓨터를 종료합니다
정의되지 않음
참고: 보관 방법 정책 설정이 수동으로 표시되며, 이는 이벤트를 덮어쓰지 않는다는 것을 의미합니다(수동으로 로그를 지움).

구성원 서버 기본 보안 옵션 정책

다음 보안 옵션은 기본 그룹 정책에서 구성됩니다.

표 4.4: 구성원 서버 기본 보안 옵션 정책 설정

옵션
설정
익명의 연결에 추가적인 제한
명백한 익명의 사용 권한이 없으면 액세스 못함
Server Operator가 작업을 스케줄하도록 허용 (도메인 컨트롤러만)
사용 안함
로그온하지 않고 시스템 종료 허용
사용 안함
이동식 NTFS 미디어 꺼내기 허용
Administrators
세션 연결을 끊기 전에 필요한 유휴 시간
15분
글로벌 시스템 개체에 대한 액세스 감사
사용 안함
백업 및 복원 권한 사용을 감사
사용 안함
로그온 시간이 만료되면 사용자를 자동으로 로그오프
정의되지 않음(참고 참조)
로그온 시간이 만료되면 사용자를 자동으로 로그오프(로컬)
사용
시스템이 종료할 때 가상 메모리 페이지 파일 지움
사용
클라이언트 쪽 통신에 디지털 서명 (항상)
사용
클라이언트 쪽 통신에 디지털 서명 (가능하면)
사용
서버 쪽 통신에 디지털 서명 (항상)
사용
서버 쪽 통신에 디지털 서명 (가능하면)
사용
로그온할 때 [CTRL+ALT+DEL] 키를 사용 못하게 함
사용 안함
로그온 스크린에 마지막 사용자 이름 표시 안함
사용
LAN Manager 인증 수준
NTLMv2 응답만 보내고 LM 및 NTLM 거절
로그온 시도하는 사용자에 대한 메시지 텍스트
로그온 시도하는 사용자에 대한 메시지 제목
캐시해 둘 로그온의 횟수(도메인 컨트롤러가 사용 불가능할 경우에 대비)
0번 로그온
시스템이 시스템 계정 암호를 유지하지 않게 함
사용 안함
사용자가 프린터 드라이버를 설치할 수 없게 함
사용
암호 만료 전에 사용자에게 암호를 변경하도록 프롬프트
14일
복구 콘솔: 자동 관리자적 로그온 허용
사용 안함
복구 콘솔: 모든 드라이브 및 폴더에 플로피 복사 및 액세스 허용
사용 안함
Administrator 계정 이름 바꾸기
정의되지 않음
Guest 계정 이름 바꾸기
정의되지 않음
로컬로 로그온한 사용자만이 CD ROM을 액세스 가능
사용
로컬로 로그온한 사용자만이 플로피 드라이브를 액세스 가능
사용
보안 채널: 보안 채널 데이터를 디지털 암호화 또는 서명 (항상)
사용
보안 채널: 보안 채널 데이터를 디지털 암호화 (가능한 한)
사용
보안 채널: 보안 채널 데이터를 디지털 서명 (가능한 한)
사용
보안 채널: 강한 세션 키 요청 (Windows 2000 또는 그 이상)
사용
보안된 시스템 파티션(RISC 플랫폼만)
정의되지 않음
타사 SMB 서버에 연결할 때 암호화되지 않은 암호를 보냄
사용 안함
보안 감사를 로그할 수 없는 경우 즉시 시스템 종료
사용(두 번째 참고 참조)
스마트 카드 제거 동작
워크스테이션 잠금
글로벌 시스템 개체(예: 심볼 링크)에 대한 기본 사용 권한을 강화
사용
서명되지 않은 드라이버 설치 동작
설치 허용 안함
서명되지 않은 비드라이버 설치 동작
경고는 하나 설치는 허용
참고: 기본 도메인 정책은 로그온 시간이 만료되면 사용자를 자동으로 로그오프 옵션이 사용 안함으로 구성되어 있습니다. 이 옵션을 구성하려면 기본 도메인 정책을 편집해야 하므로 이 가이드에 포함된 기본 정책에서는 이를 정의하지 않습니다.

참고: 감사하는 개체 수가 크게 증가하면 보안 로그가 가득 차 시스템이 강제로 종료될 위험이 있습니다. 그러면 관리자가 로그를 지울 때까지 시스템을 사용하지 못하게 됩니다. 이를 방지하려면 표에 나열된 종료 옵션을 사용 안함으로 설정하거나 가급적 보안 로그 크기를 늘려야 합니다.

여기에서 설정한 일부 옵션은 도메인에서 각 서버가 통신하는 방법에 직접적인 영향을 미칠 뿐 아니라 서버 성능에도 영향을 미치므로 설정하는 데 좀더 숙고해야 합니다.

익명의 연결에 추가적인 제한

기본적으로 Windows 2000에서 익명의 사용자는 도메인 계정과 네트워크 공유의 이름을 열거하는 등 특정 활동을 수행할 수 있습니다. 따라서 공격자는 사용자 계정으로 인증하지 않아도 원격 서버에서 이러한 도메인 계정과 공유 이름을 볼 수 있습니다. 익명 액세스를 더 잘 보호하기 위해 명백한 익명의 사용 권한이 없으면 액세스 못함 옵션을 설정합니다. 이 옵션을 사용하면 익명의 사용자 토큰에서 Everyone 그룹이 제거되며, 서버에 대한 익명의 액세스가 허용되지 않으므로 리소스에 대한 명시적 액세스가 필요합니다.

참고: 사용자 환경에서 이 옵션이 나타내는 효과에 대한 자세한 내용은 기술 자료 문서 Q246261, "How to Use the RestrictAnonymous Registry Value in Windows 2000"을 참조하십시오.

LAN Manager 인증 수준

Microsoft Windows 9x와 Windows NT® 운영 체제는 인증에 Kerberos를 사용할 수 없으므로 기본적으로 Windows 2000 도메인의 네트워크 인증에 NTLM 프로토콜을 사용합니다. NTLMv2를 사용하면 Windows 9x와 Windows NT에 더 안전한 인증 프로토콜을 적용할 수 있습니다. 로그온 프로세스의 경우 NTLMv2는 인증 프로세스를 보호하기 위해 보안 채널을 도입합니다.

참고: 이전 클라이언트와 서버에 NTLMv2를 사용할 경우 Windows 2000 기반 클라이언트와 서버는 Kerberos를 사용하여 Windows 2000 도메인 컨트롤러를 인증합니다. NTLMv2 사용에 대한 자세한 내용은 기술 자료 문서 Q239869, "How to Enable NTLM 2 Authentication for Windows 95/98/2000/NT"를 참조하십시오. NTLMv2를 지원하려면 Windows NT 4.0에는 서비스 팩 4를 설치해야 하고 Windows 9x 플랫폼에는 디렉터리 서비스 클라이언트를 설치해야 합니다.

시스템이 종료될 때 가상 메모리 페이지 파일 지움

실제 메모리에 보관된 중요한 정보는 페이지 파일에 정기적으로 덤프될 수 있습니다. 이는 Windows 2000이 멀티태스킹 기능을 처리하도록 도와줍니다. 이 옵션을 사용할 경우 Windows 2000은 시스템이 종료될 때 페이지 파일을 지워서 저장된 모든 정보를 제거합니다. 시스템이 완전히 종료되는 데는 페이지 파일의 크기에 따라 몇 분 정도 소요될 수 있습니다.

클라이언트/서버 쪽 통신에 디지털 서명

보안 수준이 높은 네트워크에서 디지털 서명을 구현하면 세션 하이재킹 또는 Man in the middle 공격이라는 클라이언트와 서버의 가장을 막을 수 있습니다. 서버 메시지 블록(SMB) 서명은 데이터를 호스팅하는 서버와 사용자 모두를 인증합니다. 어느 하나가 인증되지 못하면 데이터가 전송되지 않습니다. SMB 서명이 구현되면 서버 간 각 패킷의 서명과 확인을 위해 최대 15%의 성능 오버헤드가 생깁니다. 성능 오버헤드가 미치는 영향에 대한 자세한 내용은 기술 자료 문서 Q161372, "How to Enable SMB Signing in Windows NT"를 참조하십시오.

추가 보안 옵션

이 가이드에서는 관리 템플릿(ADM) 파일 내에 정의되지 않은 기본 보안 템플릿 파일에 추가 레지스트리 값을 추가했습니다. 따라서 MMC 보안 템플릿 스냅인을 로드하고 baseline.inf 템플릿을 검토할 때 표 4.5 - 4.11의 레지스트리 값이 표시되지 않습니다. 대신 이러한 설정은 텍스트 편집기를 사용하여 .inf 파일에 추가할 수 있으며 정책이 다운로드될 때 서버에 적용됩니다.

참고: .inf 파일과 .adm 파일의 관계에 대한 자세한 내용은 기술 자료 문서 Q228460, "Location of ADM (Administrative Template) Files in Windows"를 참조하십시오.

이러한 설정은 변경을 자동화하기 위해 Baseline.inf 보안 템플릿 내에 포함됩니다. 정책이 제거될 경우 이러한 설정은 자동으로 정책과 함께 제거되지 않으므로 수동으로 변경해야 합니다.

네트워크 공격에 대한 보안 고려 사항

일부 서비스 거부 공격은 Windows 2000 기반 서버의 TCP/IP 스택에 위협을 줄 수 있습니다. 이러한 레지스트리 설정을 사용하면 표준 서비스 네트워크 거부 공격에 대한 Windows 2000 TCP/IP 스택의 저항력을 높일 수 있습니다. 이러한 설정에 대한 내용은 기술 자료 문서 Q315669, "HOW TO: Harden the TCP/IP Stack in Windows 2000 Against Denial of Service"를 참조하십시오.

다음 레지스트리 키가 HKLM\System\CurrentControlSet\Services\Tcpip|Parameters\의 하위 키로 템플릿 파일에 추가됩니다. HKLM\System\CurrentControlSet\Services\Tcpip|Parameters\:

표 4.5: 구성원 서버 기본 정책에서 레지스트리에 추가한 TCP/IP 매개 변수

키
형식
값(10진수)
EnableICMPRedirect
DWORD
0
EnableSecurityFilters
DWORD
1
SynAttackProtect
DWORD
2
EnableDeadGWDetect
DWORD
0
EnablePMTUDiscovery
DWORD
0
KeepAliveTime
DWORD
300,000
DisableIPSourceRouting
DWORD
2
TcpMaxConnectResponseRetransmissions
DWORD
2
TcpMaxDataRetransmissions
DWORD
3
NoNameReleaseOnDemand
DWORD
1
PerformRouterDiscovery
DWORD
0
TCPMaxPortsExhausted
DWORD
5
FTP 서버 및 웹 서버와 같은 Windows 소켓 응용 프로그램에서는 연결 시도를 Afd.sys에서 처리합니다. Afd.sys는 확인된 클라이언트에 대한 액세스를 거부하지 않고 반쯤 열린 상태에서 많은 연결 횟수를 지원할 수 있도록 수정되었습니다. 이것은 관리자가 동적 백로그를 구성할 수 있도록 허용하는 방식으로 성립됩니다. 새 버전의 Afd.sys는 동적 백로그 동작을 제어하는 데 사용할 수 있는 새 레지스트리 매개 변수 4개를 지원합니다. 이러한 설정에 대한 자세한 내용은 기술 자료 문서 Q142641, "Internet Server Unavailable Because of Malicious SYN Attacks"를 참조하십시오.

다음 레지스트리 키가 HKLM\System\CurrentControlSet\Services\AFD\Parameters\의 하위 키로 템플릿 파일에 추가됩니다.

표 4.6: 구성원 서버 기본 정책에서 레지스트리에 추가한 Afd.sys 설정

키
형식
값(10진수)
DynamicBacklogGrowthDelta
DWORD
10
EnableDynamicBacklog
DWORD
1
MinimumDynamicBacklog
DWORD
20
MaximumDynamicBacklog
DWORD
20000
8.3 파일 이름 자동 생성 사용 해제

Windows 2000은 16비트 응용 프로그램과의 호환성을 위해 8.3 파일 이름 형식을 지원합니다. 이는 공격자가 8개인 문자만으로 20자 길이의 파일을 참조할 수 있다는 것을 의미합니다. 16비트 응용 프로그램을 사용하지 않을 경우에는 이 기능을 해제할 수 있습니다. 또한 NTFS 파티션의 짧은 이름 생성 기능을 사용 해제하면 디렉터리 열거 성능이 높아집니다. 다음 레지스트리 키가 HKLM\System\CurrentControlSet\Control\FileSystem\의 하위 키로 템플릿에 추가됩니다.

표 4.7: 구성원 서버 기본 정책에서 레지스트리에 추가한 8.3 파일 이름 생성 제거에 대한 설정

키
형식
값(10진수)
NtfsDisable8dot3NameCreation
DWORD
1
참고: 8.3 파일 이름이 자동으로 생성된 파일이 이미 존재하는 기존 서버에 이 설정을 적용하면 파일 이름이 제거되지 않습니다. 기존의 8.3 파일 이름을 제거하려면 해당 파일을 서버 밖으로 복사하고 원래 위치의 파일을 삭제한 다음 원래 위치에 파일을 다시 복사해야 합니다.

Lmhash 생성 사용 해제

Windows 2000 기반 서버는 이전 버전의 Windows 모두를 실행하는 컴퓨터를 인증할 수 있습니다. 그러나 이전 버전의 Windows에서는 인증에 Kerberos를 사용하지 않으므로 Windows 2000은 LAN Manager(LM), Windows NT(NTLM) 및 NTLM 버전 2(NTLMv2)를 지원합니다. LM 해시는 NTLM 해시에 비해 상대적으로 약하기 때문에 무차별 대입 공격을 받기 쉽습니다. LM 인증이 필요한 클라이언트가 없으면 LM 해시의 저장소를 사용 해제해야 합니다. Windows 2000 서비스 팩 2는 LM 해시 저장소를 사용 해제하는 레지스트리 설정을 제공합니다.

다음 레지스트리 키가 HKLM\SYSTEM\CurrentControlSet\Control\Lsa\의 하위 키로 템플릿에 추가됩니다.

표 4.8: 구성원 서버 기본 정책에서 레지스트리에 추가한 Lmhash 생성 사용 해제에 대한 설정

키
형식
값(10진수)
NoLMHash
DWORD
1
참고: 이 레지스트리 설정을 갖는 LM 해시의 저장소를 사용 해제하려면 Windows 2000 서비스 팩 2 이상을 실행해야 합니다.

자세한 내용은 Microsoft 기술 자료 문서 Q147706, "How to Disable LM Authentication on Windows NT"를 참조하십시오.

NTLMSSP 보안 구성

NTLM 보안 지원 공급자(NTLMSSP)를 사용하여 응용 프로그램별 서버 쪽 네트워크 연결에 대해 필요한 최소 보안 설정을 지정할 수 있습니다.

구성원 서버 기본 정책에서는 메시지 기밀성이 사용 중이지만 128비트 암호화가 협상되지 않은 경우 연결을 중단시킵니다.

다음 레지스트리 키가 HKLM\SYSTEM\CurrentControlSet\Control\Lsa\MSV1_0\의 하위 키로 템플릿에 추가됩니다.

표 4.9: 구성원 서버 기본 정책에서 레지스트리에 추가한 NTLMSSP 보안을 구성하기 위한 설정

키
형식
값(16진수)
NtlmMinServerSec
DWORD
0x20000000
자동 실행 사용 해제

자동 실행은 미디어를 넣는 즉시 드라이브를 읽기 시작합니다. 그러므로 프로그램의 설정 파일과 오디오 미디어의 사운드가 즉시 시작됩니다. 미디어를 넣을 때 악성 프로그램이 시작되지 못하도록 그룹 정책에서는 모든 드라이브의 자동 실행을 사용 해제합니다.

다음 키가 HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\Policies\Explorer\의 하위 키로 템플릿에 추가됩니다.

표 4.10: 구성원 서버 기본 정책에서 레지스트리에 추가한 모든 드라이브에서 자동 실행을 사용 해제하는 설정

키
형식
값(16진수)
NoDriveTypeAutoRun
DWORD
0xFF
구성원 서버 기본 레지스트리 액세스 제어 목록 정책

구성원 서버 기본 정책은 hisecws.inf에 정의된 레지스트리 ACL을 변경하지 않습니다. 변경하려면 그 전에 사용자 환경에서 철저한 테스트를 수행해야 합니다.

hisecws.inf에 정의된 ACL은 주로 Windows NT 4.0 기반 환경과의 역호환성을 위해 만들어진 Power Users 그룹을 변경합니다. 템플릿을 사용하면 Power Users 그룹이 Windows 2000의 Users 그룹과 동일한 사용 권한을 가지게 됩니다.

참고: Power Users 그룹은 도메인 컨트롤러에서 정의되지 않습니다.

구성원 서버 기본 파일 액세스 제어 목록 정책

파일 시스템을 추가로 보호하려면 도메인의 모든 구성원 서버에 공유된 디렉터리와 파일에 대한 사용 권한을 제한해야 합니다. 구성원 서버 기본 보안 템플릿은 제공된 모든 파일 액세스 제어 목록을 hisecws.inf 템플릿과 통합하고 많은 폴더와 파일에 대한 설정을 추가합니다.

참고: Windows 2000의 기본 레지스트리 및 파일 사용 권한에 대한 자세한 내용은 TechNet의 "Windows 2000의 기본 액세스 제어 설정" 백서를 참조하십시오. 이 장 뒷부분의 "추가 정보" 절에 해당 백서로 연결되는 링크가 있습니다.

다음 표에서는 hisecws.inf에서 설정한 것 외에 구성원 서버 기본 정책에서 보호하는 추가 폴더를 보여 줍니다.

표 4.11: 구성원 서버 기본 정책에 정의된 키 디렉터리를 보호하는 설정

보호되는 폴더
적용된 사용 권한
%systemdrive%\
관리자: 모든 권한
시스템: 모든 권한
인증된 사용자: 읽기 및 실행, 폴더 내용 보기, 읽기
%SystemRoot%\Repair
%SystemRoot%\Security
%SystemRoot%\Temp
%SystemRoot%\system32\Config
%SystemRoot%\system32\Logfiles
관리자: 모든 권한
작성자/소유자 모든 권한
시스템: 모든 권한
%systemdrive%\Inetpub
관리자: 모든 권한
시스템: 모든 권한
모두: 읽기 및 실행, 폴더 내용 보기, 읽기
참고: %SystemRoot%는 Windows 시스템 파일이 있는 경로와 폴더 이름을 말하며 %SystemDrive%는 %systemroot%가 있는 드라이브를 말합니다.

또한 서버에 설치된 많은 파일을 추가로 잠가야 합니다. 구성원 서버 기본 정책은 기본 Windows 시작 파일뿐 아니라 명령 프롬프트에서 실행될 수 있는 많은 실행 파일의 ACL을 변경합니다. 해당 파일은 부록 A에 나와 있습니다.

구성원 서버 기본 서비스 정책

Windows 2000 Server가 처음으로 설치될 때 기본 서비스가 만들어져 시스템 시작 시 실행되도록 구성됩니다. 대부분 이러한 서비스 중 일부는 실행하지 않아도 됩니다. 이중 일부 서비스는 잠재적인 공격 지점이 되기 때문에 불필요한 서비스는 사용 해제해야 합니다.

구성원 서버 기본 정책은 Windows 2000 도메인에 참가하고 기본 관리 서비스를 제공하기 위해 Windows 2000 구성원 서버에 필요한 서비스만 사용합니다.

표 4.12: 구성원 서버 기본 정책에서 사용하는 서비스

서비스
시작 유형
구성원 서버 기본 정책에 삽입하는 이유
COM+ Event Services
수동
구성 요소 서비스의 관리 허용
DHCP Client
자동
동적 DNS의 레코드 업데이트에 필요
Distributed Link Tracking Client
자동
NTFS 볼륨의 연결 유지에 사용
DNS Client
자동
DNS 이름 확인 허용
Event Log
자동
이벤트 로그의 이벤트 로그 메시지 보기 허용
Logical Disk Manager
자동
동적 디스크 정보를 최신 상태로 유지하는 데 필요
Logical Disk Manager Administrative Service
수동
디스크 관리 수행에 필요
Netlogon
자동
도메인 참가에 필요
Network Connections
수동
네트워크 통신에 필요
Performance Logs and Alerts
수동
컴퓨터에 대한 성능 데이터를 수집하고 로그에 기록하거나 경고를 발생
Plug and Play
자동
Windows 2000에서 시스템 하드웨어를 식별하고 사용하는 데 필요
Protected Storage
자동
개인 키와 같은 중요 데이터 보호에 필요
Remote Procedure Call (RPC)
자동
Windows 2000의 내부 프로세스에 필요
Remote Registry Service
자동
hfnetchk 유틸리티에 필요(참고 참조)
Security Accounts Manager
자동
로컬 보안 계정에 대한 계정 정보 저장
Server
자동
hfnetchk 유틸리티에 필요(참고 참조)
System Event Notification
자동
이벤트 로그의 항목을 기록하는 데 필요
TCP/IP NetBIOS Helper Service
자동
그룹 정책의 소프트웨어 배포에 필요(패치 배포에 사용할 수 있음)
Windows Management Instrumentation Driver
수동
성능 로그와 경고(Performance Logs and Alerts)를 사용하여 성능 경고를 구현하는 데 필요
Windows Time
자동
Kerberos 인증이 일관성 있게 작동하는 데 필요
Workstation
자동
도메인에 참가하는 데 필요
참고: Hfnetchk는 조직의 각 서버에 패치가 설치되어 있는지 확인하는 데 사용되는 도구입니다. 5장 "패치 관리"에서 권장하는 것처럼 이 도구를 사용하는 것이 좋습니다.

이러한 설정은 순수한 표준 Windows 2000 기반 환경(hfnetchk 도구 제외)을 가정합니다. 사용자 환경에 Windows NT 4.0이 포함된 경우(또는 모든 구성원 서버에 다른 도구가 있는 경우) 호환성을 위해 다른 서비스가 필요할 수 있습니다. 다른 서비스를 활성화하면 해당 서비스에 대한 종속성이 생겨 추가 서비스가 필요할 수 있습니다. 특정 서버 역할에 필요한 서비스는 해당 서버 역할에 대한 정책에 추가될 수 있습니다.

부록 B에서는 Windows 2000의 기본 설치 시 제공되는 모든 서비스를 보여주고 부록 C에서는 기본 설치에 추가할 수 있는 추가 서비스를 보여 줍니다.

구성원 서버 기본 정책에 포함되지 않는 중요 서비스

구성원 서버 기본 정책의 목표는 서비스의 사용을 가능한 한 제한하는 것입니다. 이러한 이유로, 사용자 환경에 필요할 수도 있는 서비스를 사용 해제하는 경우도 있습니다. 다음 나열된 서비스는 좀 더 일반적인 서비스들입니다.

SNMP Service

관리 응용 프로그램에서 각 서버마다 에이전트를 설치해야 하는 경우가 많습니다. 일반적으로 이러한 에이전트는 SNMP를 사용하여 경고를 중앙 관리 서버로 다시 전달합니다. 관리 에이전트가 필요한 경우 SNMP 서비스를 시작해야 하는지 확인해야 합니다.

WMI Services

WMI(Windows Management Instrumentation) 서비스는 구성원 서버 기본 정책에서 사용하지 않습니다. 컴퓨터 관리를 사용하여 논리 디스크를 관리하려면 WMI 서비스를 활성화해야 합니다. 기타 대부분 응용 프로그램과 도구도 WMI를 사용합니다.

Messenger Service and Alert Service

이러한 서비스는 명시적으로 서로 종속되지 않지만 관리 경고를 보내기 위해 함께 작동합니다. 메신저 서비스는 경고 서비스에서 발생시킨 경고를 보냅니다. 성능 로그와 경고 서비스를 사용하여 경고를 발생시킬 경우 이러한 서비스를 활성화해야 합니다.

도메인 컨트롤러 기본 정책

도메인에 작성된 모든 도메인 컨트롤러는 도메인 컨트롤러 OU에 자동으로 지정됩니다. 이 OU에 특정 보안 ACL이 적용되므로 도메인 컨트롤러 OU에서 도메인 컨트롤러를 제거하면 안됩니다.

도메인 컨트롤러 OU는 최상위 OU이므로 구성원 서버 기본 정책에 정의된 설정을 사용하지 않습니다. 이러한 이유로 별도의 도메인 컨트롤러 기본 정책이 만들어 졌습니다.

도메인 컨트롤러 기본 정책에 구현된 구성 설정은 다음과 같은 정책 섹션에 적용됩니다.

· 감사 정책

· 보안 옵션

· 서비스 구성

참고: 부록 A에 나열된 System32 파일을 제외한 파일 ACL과 레지스트리 ACL은 Windows 2000을 실행하는 서버가 도메인 컨트롤러로 수준이 높아질 때 정의되고 구현되므로 이 그룹 정책에 포함되지 않습니다. Defltdc.inf라는 보안 템플릿은 Windows 2000 기반 서버를 도메인 컨트롤러로 수준을 높이는 동안 적용됩니다. 이 템플릿은 도메인 컨트롤러를 지원하기 위해 작성된 추가 서비스용 파일 시스템과 레지스트리 키에 ACL을 적용합니다.

도메인 컨트롤러 기본 감사 및 보안 옵션 정책

도메인 컨트롤러에 대해 구성된 감사 정책과 보안 옵션은 기본 정책과 동일합니다. 이러한 설정에 대한 자세한 내용은 "구성원 서버 기본 정책" 절을 참조하십시오.

도메인 컨트롤러 기본 서비스 정책

시작 시 실행되도록 구성되는 서비스는 도메인 컨트롤러 기능을 지원하는 데 필요한 추가 서비스와 구성원 서버 기본 구성에 정의된 서비스입니다.

표 4.13: 구성원 서버 기본 정책에서 설정한 서비스 외에 도메인 컨트롤러 기본 서비스 정책에서 사용되는 서비스

서비스
시작 유형
도메인 컨트롤러 기본 정책에 포함하는 이유
Distributed File System
자동
Active Directory Sysvol 공유에 필요
DNS Server
자동
Active Directory 통합 DNS에 필요
File Replication
자동
도메인 컨트롤러 간 파일 복제에 필요
Kerberos Key Distribution Center
자동
사용자가 Kerberos v5를 사용하여 네트워크에 로그온하도록 허용
NT LM Security Support Provider
자동
클라이언트가 NTLM 인증을 사용하여 로그온하도록 허용
RPC Locator
자동
도메인 컨트롤러가 RPC 이름 서비스를 제공하도록 허용
도메인 컨트롤러 기본 정책에 포함되지 않는 중요 서비스

도메인 컨트롤러 기본 정책의 목적은 서비스의 사용을 가능한 한 제한하는 것입니다. 이러한 이유로, 사용자 환경에 필요할 수도 있는 서비스를 사용 해제하는 경우도 있습니다. 다음은 이러한 서비스에 대한 설명입니다.

Simple Mail Transport Protocol (SMTP)

RPC 또는 SMTP를 사용하여 사이트 간 복제가 발생할 수 있습니다. 사용자 환경에서 복제를 위해 SMTP를 사용할 경우 SMTP 서비스를 활성화해야 합니다.

Intersite Messaging

이 서비스는 사이트 간 메일 기반 복제에 사용됩니다. 복제에 사용할 각 전송은 별도의 추가 동적 연결 라이브러리(DLL)에서 정의됩니다. 이러한 추가 DLL은 사이트 간 메시징으로 로드됩니다. 사이트 간 메시징은 보내기 및 받기 요청을 적절한 전송 추가 DLL로 보낸 다음, 메시지를 대상 컴퓨터의 사이트 간 메시징으로 보냅니다. 사용자 환경에서 복제를 위해 SMTP를 사용할 경우 이 서비스를 활성화해야 합니다.

IIS Admin Service

SMTP 서비스가 IIS 관리 서비스에 종속적이므로 SMTP 서비스가 시작되면 IIS 관리 서비스도 시작되어야 합니다.

Distributed Link Tracking Server Service

이 서비스는 도메인 전체의 NTFS 볼륨에서 파일을 추적하는 데 사용되고 분산 링크 추적 클라이언트 서비스를 실행하는 컴퓨터에 의해 연결됩니다. 이러한 컴퓨터는 분산 링크 추적 서버 서비스가 사용 해제된 후에도 정기적으로 연결을 계속 시도합니다.

참고: Windows 2000 지원 도구에서 dcdiag 유틸리티를 실행하면 시작될 도메인 컨트롤러에서 정상적으로 실행되는 모든 서비스를 검사합니다. 일부 서비스를 도메인 컨트롤러 기본 정책에서 사용 해제하기 때문에 dcdiag에서 오류를 보고합니다. 이는 예상할 수 있는 결과이며 구성 문제를 나타내는 것은 아닙니다.

기타 기본 보안 작업

구성원 서버와 도메인 컨트롤러의 보안을 높이는 데 필요한 모든 작업을 그룹 정책을 사용해서 수행하는 것은 불가능합니다. 모든 서버에 대한 전반적인 보안 수준을 높이기 위해서는 많은 추가 단계를 수행해야 합니다.

기본 제공 계정 보안

Windows 2000에는 삭제할 수 없으나 이름을 바꿀 수 있는 많은 기본 제공 사용자 계정이 있습니다. 가장 일반적으로 알려진 Windows 2000의 두 가지 기본 제공 계정은 Guest와 Administrator입니다. 기본적으로 Guest 계정은 구성원 서버와 도메인 컨트롤러에서 사용 해제됩니다. 이 설정을 변경하면 안됩니다. 공격자가 해당 이름을 사용해서 원격 서버에 피해를 주는 것을 막으려면 기본 제공 Administrator 계정의 이름을 바꾸고 설명을 변경해야 합니다. 대부분의 악성 스크립트는 기본 제공 관리자 계정을 첫 번째로 사용하여 사용자 서버에 피해를 줍니다.

참고: 기본 제공 관리자 계정의 이름은 그룹 정책을 사용하여 바꿀 수 있습니다. 잘 알려지지 않은 이름을 선택해야 하기 때문에 기본 정책에서 이 설정을 구현하지 않았습니다.

로컬 관리자 계정 보안

모든 구성원 서버에는 서버에 대한 모든 권한을 제공하는 로컬 계정 데이터베이스와 로컬 관리자 계정이 있습니다. 따라서 이 계정은 매우 중요합니다. 이 계정의 이름은 변경되어야 하며 복잡한 암호를 사용해야 합니다. 또한 구성원 서버에 로컬 관리자 암호가 복제되지 않도록 해야 합니다. 로컬 관리자 암호가 복제된다면 한 구성원 서버에 대한 액세스 권한이 있는 공격자가 같은 암호를 가진 다른 모든 서버에 대한 액세스 권한을 가질 수 있습니다.

로컬 관리자 계정을 도메인 관리 그룹의 일부로 만들지 않도록 하십시오. 이렇게 하면 구성원 서버를 관리하는데 필요한 것 이상으로 권한이 확장되기 때문입니다. 마찬가지로, 구성원 서버를 관리하는 데는 로컬 계정만 사용하도록 하는 것이 중요합니다.

서비스 계정 보안

Windows 2000 서비스는 일반적으로 로컬 시스템 계정으로 실행되지만 도메인 사용자나 로컬 계정으로도 실행될 수 있습니다. 가능한 경우 언제나 도메인 사용자 계정에 대해 로컬 계정을 사용해야 합니다. 서비스가 서비스 계정의 보안 컨텍스트에서 실행되므로 공격자가 구성원 서버의 서비스를 손상시킬 경우 서비스 계정을 사용하여 도메인 컨트롤러를 공격할 가능성이 있습니다. 서비스 계정으로 사용할 계정을 결정할 때는 성공적인 서비스 운영을 위해 꼭 필요한 권한으로만 제한해야 합니다. 아래의 표에서는 각 유형의 서비스 계정에 고유한 권한을 설명합니다.

표 4.14: 다른 환경에서 Windows 2000 계정의 권한

Windows 2000 기반 컴퓨터에서 서비스를 실행할 때 인증 방식
인트라 포리스트 전용, 모든 Windows 2000 기반 서버
도메인 간 NTLM 트러스트를 가진 다중 포리스트 응용 프로그램
로컬 사용자 서비스 계정
네트워크 리소스가 없음, 계정에 할당된 권한으로 로컬 액세스만 가능
네트워크 리소스가 없음, 계정에 할당된 권한으로 로컬 액세스만 가능
도메인 사용자 서비스 계정
도메인 사용자로서 네트워크 액세스, 사용자 권한으로 로컬 액세스
도메인 사용자로서 네트워크 액세스, 사용자 권한으로 로컬 액세스
LocalSystem
컴퓨터 계정을 인증 받은 사용자로 네트워크 액세스, LocalSystem으로 로컬 액세스
네트워크 리소스 연결 포리스트 없음, LocalSystem으로 로컬 액세스
모든 Windows 2000 기본 서비스는 LocalSystem으로 실행되며 이것을 변경할 수 없습니다. 시스템에 추가되는 서비스 중 도메인 계정을 사용해야 하는 서비스는 구축 전에 신중히 평가해야 합니다.

기본 구성 확인

처음으로 서버에 보안을 적용한 후에는 특정 보안 설정이 올바르게 구성되었는지 확인하는 것이 좋습니다. Microsoft 보안 기본 분석기 도구는 서버에 대한 일련의 테스트를 수행하고 발생할 수 있는 보안 문제를 경고합니다.

포트 구성 확인

마지막으로 포트 구성을 확인하고 Windows 2000을 실행하는 서버가 수신 대기하는 TCP 및 UDP 포트를 알아야 합니다. 기본 정책을 적용한 후 netstat 명령을 실행하면 서버가 각 네트워크 인터페이스 카드의 어떤 포트에서 수신 대기하는지 확인할 수 있습니다. 다음 표에서는 구성원 서버 기본 정책이 적용된 구성원 서버에 대해 netstat 명령을 실행했을 때 예상되는 출력 결과를 보여줍니다.

표 4.15: 구성원 서버 기본 정책이 적용된 후 구성원 서버가 수신 대기할 포트

프로토콜
로컬 주소
외부 주소
상태
TCP
0.0.0.0:135
0.0.0.0:0
수신 대기
TCP
0.0.0.0:445
0.0.0.0:0
수신 대기
TCP
<IP 주소>:139
0.0.0.0:0
수신 대기
UDP
<IP 주소>:137
.
N/A
UDP
<IP 주소>:138
.
N/A
UDP
0.0.0.0:445
.
N/A
UDP
0.0.0.0:1027
.
N/A
UDP
0.0.0.0:1045
.
N/A
각 서버 역할 보안

[image: image87.png]

[image: image88.png]

기본 정책을 적용하면 서버가 훨씬 더 안전해집니다. 이 상태에서 기본 정책에 추가 설정을 활성화하고 기능을 추가해야 할 수도 있습니다. 이 가이드에서는 구성원 서버 역할을 다음과 같이 네 가지로 정의합니다.

· Windows 2000 응용 프로그램 서버 가장 안정적이고 잘 잠겨 있는 서버 역할입니다. 안전한 응용 프로그램 서버 역할의 목표는 Exchange 또는 SQL과 같은 응용 프로그램을 설치할 수 있는 잠긴 서버를 제공하는 것입니다. 이 서버 역할은 인증을 위해 도메인 컨트롤러와 통신하는 것만 수행하도록 디자인됩니다. 이 역할은 다른 역할에 대한 기준이 됩니다.

· Windows 2000 파일 및 인쇄 서버 파일 및 인쇄 서버 역할을 하는 서버의 보안 성능을 크게 높이도록 설계되었습니다.

· Windows 2000 하부 구조 서버 DNS, DHCP 및 WINS 서버 역할을 하는 서버의 보안 성능을 크게 높이도록 설계되었습니다.

· Windows 2000 IIS 서버 IIS 서버 역할을 하는 서버의 보안 성능을 크게 높이도록 디자인되었습니다. 이 역할은 IIS Lockdown 및 URLScan 도구를 사용할 뿐 아니라 응용 프로그램 서버 정책의 수정 버전도 사용합니다.

참고: 응용 프로그램 서버의 역할은 매우 제한적입니다. 특정 응용 프로그램을 설치하고 실행하려면 여기에서 정의한 보안 설정을 변경해야 합니다.

참고: 다른 역할에 대한 템플릿을 작성하기 위해 이 가이드에서 제공한 템플릿을 수정할 수 있습니다. 템플릿을 수정하는 경우 원하는 보안 수준을 제공할 수 있도록 수정된 템플릿을 충분히 테스트해야 합니다.

Windows 2000 응용 프로그램 서버 역할

응용 프로그램 서버 역할에 대한 설정은 구축할 특정 응용 프로그램에 따라 다릅니다. 그렇기 때문에 구성원 서버 기본 정책에서 설정을 변경하지 않습니다. 따라서 응용 프로그램 서버 역할은 매우 제한적입니다. 특정 응용 프로그램을 설치하고 실행하려면 여기에서 정의한 보안 설정 기본값을 변경해야 합니다. 이를 수행하는 가장 쉬운 방법은 응용 프로그램 서버 OU 아래에 해당 응용 프로그램에 대한 새 OU를 만드는 것입니다. 그런 다음 기본 설정을 수정하여 그룹 정책을 만들고 정책을 새 OU로 가져옵니다.

Windows 2000 파일 및 인쇄 서버 역할

일반적으로 파일 및 인쇄 서비스는 기업의 모든 사용자가 액세스하고 사용하므로 이 서버 역할을 가능한 한 안전하게 만드는 것이 아주 어려울 수 있습니다. 다음은 파일 및 인쇄 서버 정책입니다.

· 인쇄에 사용할 스풀러 서비스를 활성화합니다.

· 다음 보안 정책 설정을 사용 해제합니다. 클라이언트 쪽 통신에 디지털 서명(항상) 이 정책을 비활성화하면 클라이언트는 인쇄할 수 있지만 인쇄 대기열을 볼 수는 없습니다. 인쇄 대기열을 보려고 하면 "연결할 수 없습니다. 액세스가 거부되었습니다"라는 메시지가 나타납니다.

참고: 스풀러 서비스는 인쇄 서버뿐 아니라 인쇄 작업을 시작하는 컴퓨터에도 사용됩니다. 구성원 서버와 도메인 컨트롤러 기본 정책에 대한 기본 설정을 적용하면 이러한 컴퓨터에서 인쇄 작업을 실행할 수 없습니다.

Windows 2000 하부 구조 서버 역할

하부 구조 서버의 역할은 DNS, DHCP 및 WINS 네트워크 서비스를 지원합니다. 세 서비스 모두 하나의 구성원 서버에서 실행되는 경우 하부 구조 정책은 구성원 서버 기본 정책 이외에 다음 서비스를 활성화합니다.

표 4.16: 하부 구조 서버 역할 정책에서 추가하는 서비스

서비스
시작 유형
하부 구조 서비스 역할 정책에 포함하는 이유
DHCPServer
자동
클라이언트에 DHCP 서비스 제공
DNS
자동
클라이언트에 DNS 서비스 제공
NTLMSSP
자동
명명된 파이프 이외의 전송을 사용하는 RPC 프로그램에 보안 제공
WINS
자동
클라이언트에 WINS 서비스 제공
Windows 2000 IIS 서버 역할

IIS 서버 역할은 Windows 2000 기반 서버에 웹 서버 기능을 제공합니다. IIS 서버 역할 그룹 정책은 다음 서비스를 구성원 서버 기본 정책에 추가합니다.

표 4.16: IIS 서버 역할 정책에서 추가하는 서비스

서비스
시작 유형
IIS 서버 역할 정책에 포함하는 이유
IISAdmin
자동
웹 서버의 관리
W3SVC
자동
웹 서버 기능 제공
그 밖에 IIS 서버 역할 그룹 정책은 SynAttackProtect 레지스트리 값을 1로 설정합니다.

IISLockdown 도구

IIS 서버가 제공하는 기능은 많습니다. 그러나 IIS 서버를 가능한 한 안전하게 사용하려면 기능을 반드시 필요한 것으로만 제한해야 합니다. 이를 수행하는 가장 쉬운 방법은 IISLockdown 도구를 사용하는 것입니다. IISLockdown은 웹 서버의 특성을 지정할 수 있는 구성 유틸리티입니다. 그런 다음 특정 웹 서버에 필요하지 않은 기능을 제거합니다. 물론 프로덕션 환경에서 구현하기 전에 변경 내용을 철저히 테스트해야 합니다.

참고: IISLockdown은 Microsoft Security 웹 사이트에서 Microsoft Security Toolkit의 일부로 구할 수 있습니다. 자세한 내용은 이 장의 뒷부분에 있는 "추가 정보" 절을 참조하십시오.

IISLockdown은 웹 서버를 보호하기 위해 다음과 같은 작업을 수행합니다.

· 파일 잠금

· 서비스 및 구성 요소 사용 해제

· URLScan 설치

· 불필요한 인터넷 서버 응용 프로그래밍 인터페이스(ISAPI) DLL 스크립트 매핑 제거

· 불필요한 디렉터리 제거

· ACL 변경

IIS Lockdown을 사용하여 여러 유형의 IIS 서버 역할을 보호할 수 있습니다. 각 서버에 대해 웹 서버의 요구에 맞는 가장 제한적인 역할을 선택해야 합니다.

IIS Lockdown으로 정적 웹 서버를 보호하려면 다음과 같이 하십시오.

1. IISLockd.exe를 시작합니다.

2. Next를 클릭합니다.

3. I agree를 선택하고 Next를 클릭합니다.

4. Static Web server를 선택하고 Next를 클릭합니다.

5. Install URLScan filter on the server가 선택되었는지 확인한 후 Next를 클릭합니다.

6. Next를 클릭합니다.

7. Digital Signature Not Found대화 상자가 나타나면 Yes를 클릭합니다.

8. Next를 클릭합니다.

9. Finish를 누릅니다.

IIS 서버를 정적 웹 서버로 설정하면 다음과 같이 변경됩니다.

· 인덱스 서버 웹 인터페이스(.idq, .htw, .ida) 스크립트 맵이 비활성화됩니다.

· 인터넷 데이터 커넥터(.idc) 스크립트 맵이 비활성화됩니다.

· 서버 쪽 포함(.shtml, .shtm, .stm) 스크립트 맵이 비활성화됩니다.

· .HTR 스크립팅(.htr) 스크립트 맵이 비활성화됩니다.

· Active Server Pages(.asp) 스크립트 맵이 비활성화됩니다.

· 인터넷 인쇄(.printer) 스크립트 맵이 비활성화됩니다.

· 프린터 가상 디렉터리가 제거됩니다.

· WebDAV(Web Distributed Authoring and Versioning)가 비활성화됩니다.

· 익명의 IIS 사용자가 콘텐트 디렉터리에 쓰지 못하도록 파일 사용 권한이 설정됩니다.

· 익명의 IIS 사용자가 시스템 유틸리티를 실행하지 못하도록 파일 사용 권한이 설정됩니다.

· URLScan 필터가 서버에 설치됩니다.

· 스크립트 가상 디렉터리가 제거됩니다.

· MSADC 가상 디렉터리가 제거됩니다.

· IIS 예제 가상 디렉터리가 제거됩니다.

· IISAdmin 가상 디렉터리가 제거됩니다.

· IISHelp 가상 디렉터리가 제거됩니다.

참고: URLScan에 대한 자세한 내용은 6장 "감사 및 침입 감지"를 참조하십시오.

기타 IIS 서버 역할 보안 설정

IIS Lockdown 도구는 IIS 서버의 보안 성능을 크게 높입니다. 그러나 Windows 2000 IIS 서비스를 실행하는 서버에 추가 보안 기능을 제공하기 위해 추가 단계를 수행할 수 있습니다.

IP 주소/DNS 주소 제한 설정

이 설정은 특정 IP 주소나 DNS 이름이 있는 시스템만 웹 서버에 액세스할 수 있도록 합니다. IP 주소와 DNS 주소 제한 설정은 일반적으로 수행되지 않지만 웹 사이트를 특정 사용자로 제한하는 데 사용하는 방법 중 하나입니다. 그러나 IP 주소 제한 대신 DNS 이름을 사용할 경우 IIS에서 DNS 조회를 수행해야 하기 때문에 더 많은 시간이 걸릴 수 있습니다.

로컬 익명 계정 사용

기본적으로 IIS에 액세스하는 데 사용되는 익명 계정은 IUSR_computername이라는 도메인 계정입니다. 추가 보안을 위해서는 기본 계정을 비활성화하고 강력한 암호 지침에 따라 로컬 계정으로 바꿔야 합니다. 이러한 방식을 사용할 경우 이 계정이 공격을 당해도 공격자는 로컬 시스템에 대한 액세스 권한만 얻을 수 있습니다. 일부 웹 응용 프로그램에서는 로컬 계정이 아닌 도메인 계정을 요구하므로 이러한 방식으로 구성된 IIS 서버는 철저히 테스트해야 합니다.

참고: IUSR_computername 계정을 삭제할 수 있지만 이 계정을 비활성화하여 유인 계정(decoy account)으로 남겨둘 수 있습니다.

다중홈 웹 서버용 IPSec 필터 구현

Windows 2000과 함께 제공되는 IPSec 정책 엔진은 웹 아키텍처의 전반적인 보안, 특히 웹 서버의 보안을 강화하는 데 유용한 도구입니다. 보통 IPSec 정책은 두 호스트 사이트 또는 두 원격 사이트 사이에 안전한 통신 경로를 만드는 데 사용되며 프로토콜/포트 필터링 기능으로도 사용될 수 있습니다.

필터 동작과 함께 필터 목록을 사용하여 웹 서버에 대한 소통량을 제어할 수 있습니다. 예를 들어 두 개의 필터 목록을 만드는 경우 모든 대상에서 포트 80으로 들어가는 소통량에 대한 목록과 모든 대상에서 모든 포트로 들어가는 소통량에 대한 목록을 만들 수 있습니다. 그런 다음 첫 번째 필터 목록과 일치하는 소통량은 허용하고 두 번째 필터 목록과 일치하는 소통량은 차단하도록 필터 동작을 정의할 수 있습니다.

IPSec 정책은 그룹 정책을 사용하여 구현됩니다. 이 정책은 사용자 환경의 특성에 따라 다르게 구현되므로 이 가이드의 정책 설명 부분에서 다루지 않습니다.

권장 환경으로 변경

[image: image90.png]

[image: image91.png]

이 장에 나열된 권장 사항의 목표는 훨씬 안전한 Windows 2000 기반 서버 환경을 만드는 것입니다. 그러나 일부 변경 사항은 해당 조직에 맞지 않을 수 있습니다. 여기에서는 1) 더 나은 관리 기능이 필요한 경우와 2) Hfnetchk 유틸리티를 사용하지 않는 경우 두 가지를 검토합니다.

관리 변경

구성원 서버와 도메인 컨트롤러에 대한 기본 정책은 사용자 환경에서 일부 원격 (및 로컬) 관리 기능을 제거합니다. 그러므로 기본 정책을 적용한 경우 일부 MMC(Microsoft Management Console) 관련 서비스가 비활성화되기 때문에 컴퓨터 관리 스냅인을 사용하는 원격 관리가 작동하지 않습니다.

기본 정책은 서버 서비스와 원격 레지스트리 서비스를 활성화합니다. 따라서 컴퓨터 관리 스냅인에서 다른 컴퓨터에 대한 원격 연결과 다음 요소를 관리할 수 있습니다.

· 공유 폴더

· 로컬 사용자 및 그룹

· 저장소 관리의 통제를 받는 논리 드라이브와 이동식 저장소를 제외한 모든 것

· 서비스 장치 관리자

· 이벤트 뷰어

· 성능 로그와 경고

WMI는 기본 정책에서 활성화되지 않습니다. 따라서 다음 요소는 관리할 수 없습니다.

· WMI

· 저장소 관리의 통제를 받는 논리 드라이브

이러한 것을 로컬 또는 원격으로 관리해야 하는 경우 WMI 서비스를 활성화해야 합니다.

구성원 서버 기본 정책 서비스만 시작한 상태로는 이동식 저장소에 원격으로 액세스할 수 없습니다. 이동식 저장소 서비스가 원격 서버에서 시작되지 않으면 원격 서버는 이벤트 로그에 서비스를 사용할 수 없다는 DCOM 오류 메시지를 생성합니다.

참고: 관리를 허용하기 위해 위의 서비스를 활성화할 경우 서비스가 필요한 증분 서버 역할 정책에서만 서비스를 활성화하십시오.

참고: 클라이언트에서 일부 보안 도구를 실행하려면 보안 정책을 수정해야 할 수 있습니다. 예를 들어, 일부 도구는 NTLM 인증을 사용하는데 기본 정책은 NTLM v2만 적용하도록 서버를 구성할 수 있습니다. 이러한 구성에 대한 자세한 내용은 이 장의 "LAN MANAGER 인증 수준" 절을 참조하십시오.

HFNETCHK가 구현되지 않은 경우 보안 수정

Hfnetchk는 조직의 각 서버에 패치가 설치되어 있는지 확인하는 데 사용하는 도구입니다. 사용자 환경의 전반적인 보안 수준을 높여주기 때문에 Hfnetchk와 같은 도구를 사용하는 것이 좋습니다.

그러나 Hfnetchk를 구현하지 않는 경우, 구성원 서버 기본 정책에서 원격 레지스트리 서비스와 서버 서비스를 비활성화할 수 있습니다. 도메인 컨트롤러 기본 정책에서는 원격 레지스트리 서비스만 비활성화할 수 있습니다.

구성원 서버 기본 정책에서 이러한 서비스를 비활성화하였는데 일부 서버 역할에서는 이 서비스를 활성화해야 할 수 있습니다.

표 4.17: 원격 레지스트리 및 서버 서비스가 구성원 서버 기본 정책에서 비활성화된 경우 서버 역할 GPO에 추가해야 하는 서비스

서버 역할
활성화할 서비스
이유
파일 및 인쇄 서버
서버
파일 공유 기능을 제공하기 위해
하부 구조 서버
서버
WINS를 제대로 작동시키기 위해
하부 구조 서버
원격 레지스트리
WINS 관리자가 WINS 서버의 상태를 볼 수 있도록 하기 위해
서버 및 원격 레지스트리 서비스를 비활성화할 경우 거의 모든 원격 관리 기능을 사용할 수 없습니다.

요약

[image: image93.png]

[image: image94.png]

Windows 2000 기반 서버는 매우 다양한 기능을 제공합니다. 그러나 이러한 기능 중 대부분은 일부 서버에서만 필요한 기능입니다. 서버가 수행하는 작업을 정의하여 불필요한 요소를 비활성화하면 사용자 환경의 보안 성능을 높일 수 있습니다. 이 장에서 설명된 절차를 구현하여 안전한 환경을 구축하십시오.

추가 정보

· Windows 2000 TCP/IP 스택 보안에 대한 정보 [image: image95.png]

· Windows 2000의 기본 액세스 제어 설정 백서

· Microsoft Security Toolkit

· Windows 2000 서비스 용어집: [image: image96.png]

 5장 - 패치 관리

	
용어 설명

조직의 패치 관리

패치 관리 프로세스

클라이언트 쪽 패치 관리

요약

	
	[image: image102.png]

	운영 체제와 응용 프로그램은 아주 복잡하며 여러 명의 다른 프로그래머가 작성한 수백만 줄의 코드로 이루어질 수 있습니다. 소프트웨어가 안정적으로 작동하고 IT 환경의 보안 또는 안정성을 저하시키지 않는 것이 중요합니다. 문제 발생을 최소화하기 위해 프로그램은 출시 전에 철저한 테스트를 거칩니다. 그러나 공격자는 지속적으로 소프트웨어의 취약한 부분을 찾아내며 미래의 모든 공격을 예측하기란 불가능한 일입니다.

소프트웨어 회사들은 제품 출시 후에 드러나는 코드 또는 제품의 취약점을 해결하기 위해 패치를 출시합니다. 공격자의 수가 증가하고 공격 방법이 더욱 교활해지며 보안상의 허점을 이용하는 새로운 악성 코드가 만들어짐에 따라 보안에 관한 문제가 늘어나고 있습니다. 그러나 이러한 문제는 단순히 제품에 기능을 추가하는 것만으로 해결되는 경우도 있습니다.

보안 패치는 대부분의 조직에게 어려운 과제입니다. 공격자는 소프트웨어의 취약점을 발견하면 빠르게 공격자 집단에 해당 정보를 퍼뜨립니다. 따라서 소프트웨어 회사들은 가능한 한 빨리 보안 패치를 출시하려고 노력합니다. 패치를 구축할 때까지는 사용자가 의존하는 보안 성능이 크게 저하될 수 있습니다.

회사에 있는 컴퓨터의 수가 수천 대이든 몇 대뿐이든, 사용 가능한 모든 패치를 관리하고 사용자 환경에 적합한 패치를 결정하며 구축 전에 어느 정도의 테스트를 수행할 것인지 평가하는 일은 어렵고 시간이 많이 드는 작업입니다.

이 장에서는 Windows 2000 기반 서버를 안전하게 유지하는 데 필요한 정보를 제공하지만 여기에 설명된 프로세스는 모든 소프트웨어 업데이트용 패치 관리 프로세스에 적용할 수 있습니다. 소프트웨어에 대한 업데이트를 수행하는 방법은 해당 제조업체에 문의해야 합니다.

용어 설명

[image: image104.png]

[image: image105.png]

이 가이드에서는 패치, 서비스 팩 및 핫픽스라는 용어를 혼용해서 사용하는데 이는 출시 후 소프트웨어에 대한 변경을 뜻하는 단어들입니다. 용어를 혼용해서 사용하는 이유는 이들을 구축하는 프로세스가 서로 동일하기 때문입니다. 그렇지만 각 용어의 구체적인 정의에는 차이가 있습니다.

서비스 팩

서비스 팩은 제품을 최신 상태로 유지하고 알려진 문제를 수정하며 컴퓨터 기능을 개선합니다. 서비스 팩은 제품 출시 후 개발된 향상된 기능뿐 아니라 도구, 드라이버 및 업데이트를 포함하며 다운로드하기 편하도록 패키지 형태로 제공됩니다.

서비스 팩은 제품별로 제공되므로 각 제품마다 별도의 서비스 팩이 있습니다. 그러나 버전만 다른 동일한 제품에 대해서는 일반적으로 동일한 서비스 팩이 사용됩니다. 예를 들어, Windows 2000 Server와 Windows 2000 Professional을 업데이트할 때는 동일한 서비스 팩이 사용됩니다.

서비스 팩은 누적되는 형태이므로 새로운 서비스 팩에는 이전 서비스 팩에 포함된 모든 수정 프로그램뿐 아니라 새로 출시된 수정 프로그램과 수정 사항이 모두 포함되어 있습니다. 따라서 최신 버전을 설치하기 전에 이전 서비스 팩을 설치할 필요가 없습니다.

핫픽스 또는 QFE

QFE(Quick Fix Engineering)는 제품에 대한 코드 패치인 핫픽스를 만드는 Microsoft 내의 그룹입니다. 이러한 핫픽스나 QFE는 뚜렷한 해결책 없이 중대한 문제를 겪고 있는 개별 고객들에게 제공됩니다. 간혹 일부 기술 문서에서는 핫픽스를 QFE로 언급하기도 합니다.

핫픽스는 포괄적인 회귀 테스트를 거치지 않고 특정 문제에만 관련된 것이므로, 핫픽스로 해결할 수 있는 문제를 겪고 있으며 최신 소프트웨어 버전에 최신 서비스 팩을 적용한 경우에만 사용할 수 있습니다.

핫픽스에 대하여 더욱 엄격한 테스트가 이루어지고 핫픽스를 모든 고객에게 적용할 수 있을 때 정기적으로 일련의 핫픽스를 모아 서비스 팩에 통합합니다.

보안 패치

보안 패치는 보안상의 취약점을 제거하기 위해 만들어지는 것입니다. 시스템에 침입하려는 공격자는 이러한 취약점을 이용할 수 있기 때문입니다. 보안 패치는 핫픽스와 유사하지만 보안 패치를 적용해야 하는 환경과 일치하면 강제적으로 적용해야 하는 경향이 있으며 신속하게 구축해야 합니다.

출시된 대부분의 보안 업데이트는 클라이언트 쪽(대부분 브라우저) 문제를 해결하기 위한 것으로, 서버 설치와 관련이 있을 수도 있고 없을 수도 있습니다. 반드시 클라이언트 패치를 구해 현재 클라이언트 기반을 업데이트하고 관리 패치를 구해 서버의 클라이언트 구축 영역을 업데이트해야 합니다.

조직의 패치 관리

[image: image107.png]

[image: image108.png]

패치 관리를 구현하는 정확한 방법은 조직의 규모와 복잡도에 따라 크게 달라집니다. 그러나 패치 관리의 중요성과 회사의 전반적인 위험 관리 전략에 적용하는 방법은 반드시 이해해야 합니다. 예를 들어, 어떠한 대가를 치러서라도 위험을 최소화하겠다고 결정한 경우 소프트웨어에서 새로운 취약점이 나타날 때마다 모든 프로덕션 시스템을 중단하는 전략을 따를 수 있습니다. 그리고 보안 패치에 대한 광범위한 테스트를 수행하고 조직 전체에 걸쳐 구축하고 나서야 시스템을 시작할 수도 있습니다. 이것은 시간과 비용이 아주 많이 드는 프로세스로, 많은 조직에게 매우 비실용적인 방법입니다.

전체 패치 관리 프로세스에서 적절한 대응책을 구축하는 비용과 위험을 비교 평가해야 합니다. 보안상의 취약점이 발견된 후 패치가 출시되기 전까지의 기간은 매우 짧을 수 있습니다. 그러한 취약점으로 인해 발생하는 위험의 증가 정도를 평가하고 패치를 테스트하고 구축하기 이전에 취할 조치를 결정해야 합니다. 이러한 조치에는 서비스 비활성화, 시스템을 오프라인 상태로 전환 또는 필요한 경우 내부 사용자나 기타 그룹에 대한 액세스 제한 등이 포함될 수 있습니다. 일단 패치가 출시되고 나면 즉시 해당 패치를 구축했을 때의 위험과, 패치가 시스템에 부정적인 영향을 미치지 않도록 테스트하고 조치를 취하는 동안 서비스를 중단하거나 잠시 보호되지 않은 상태로 두었을 때의 대가를 비교해 보아야 합니다. 테스트하기로 결정한 경우, 패치를 구축하기 전의 위험 수치보다 높아지지 않게 구축할 수 있는 테스트 횟수를 결정해야 합니다.

참고: 조직에서는 변경 관리 프로세스를 구현해야 합니다. MOF에는 조직 프로세스의 토대가 될 수 있는 변경 관리 프로세스가 포함되어 있습니다. 이 장 뒷부분에 있는 "추가 정보" 절의 MOF 링크를 참조하십시오.

현재 사용자 환경 평가

조직 전체에 일관되게 패치를 적용할 때 패치를 구축해야 하는 이유, 시기 및 위치를 알려주는 문서가 없는 경우가 종종 있습니다. 사용자 환경의 보안을 제대로 관리하려면 현재 상태를 자세히 알고 있어야 합니다. 다음은 패치 관리를 위해 기본적으로 알고 있어야 할 사항입니다.

· 사용자 환경에는 어떠한 시스템이 있는가?

· OS(버전 포함)

· 패치 수준(서비스 팩 버전, 핫픽스 및 기타 수정 사항)

· 기능

· 응용 프로그램

· 소유권 및 연락처 정보

· 사용자 환경에 어떠한 자산이 있으며 자산의 상대적 가치는 무엇인가?

· 알려진 위협은 무엇이며 새로운 위협이나 변경 사항을 식별하기 위한 프로세스에는 어떠한 것이 있는가?

· 알려진 취약점은 무엇이며 새로운 취약점이나 변경 사항을 식별하기 위한 프로세스에는 어떠한 것이 있는가?

· 어떠한 대응책을 구축해야 하는가?

패치 관리 프로세스에 포함된 모든 사용자가 이 정보를 사용할 수 있도록 하고 항상 최신 상태로 유지하는 것이 좋습니다.

일단 자신의 자산, 취약점, 위협 및 사용자 환경 구성을 확인하고 나면 회사에 어떠한 위협과 취약점이 문제가 되는지를 판단할 수 있습니다.

보안 업데이트 시스템

패치 관리 프로세스의 여러 단계를 수행하는 전용 컴퓨터를 보유하는 것이 유리한 경우가 많습니다. 이러한 시스템에는 전적으로 보안 도구, 패치, 핫픽스, 서비스 팩 및 문서만 보관합니다. 이 시스템을 패치 분석, 검색 및 구축을 수행하는 장소로 사용할 수 있습니다. 이 가이드에서는 이러한 전용 시스템을 보안 업데이트 시스템이라고 합니다.

보안 업데이트 시스템은 사용자 환경에 있는 모든 시스템에 대한 보안 패치를 구축 및 유지 관리하는 데 사용되기 때문에, 더욱 세밀하게 제어하고 보안을 유지할 수 있도록 하나 이상의 전용 컴퓨터에 설치해야 합니다. 일반적으로 보안 업데이트 시스템은 시스템 로드가 아주 적기 때문에 고성능 서버를 사용할 필요는 없습니다. 그러나 이러한 컴퓨터는 최신 패치를 사용하여 사용자 환경을 최신 상태로 유지하는 기초가 되므로 반드시 가용성이 높아야 합니다.

보안 업데이트 시스템을 올바르게 구축하기 위해 컴퓨터는 신뢰할 수 있는 소스로부터 최신 패치 정보를 다운로드하는 직접 또는 간접 인터넷 액세스가 필요하며 보안 업데이트 역할을 담당하는 각 컴퓨터에 대한 액세스 권한이 있어야 합니다.

이 장의 뒷부분에는 보안 업데이트 시스템에서 실행해야 하는 예와 예제 스크립트가 있습니다.

참고: MOF에서는 업데이트 시스템을 릴리스 관리 프로세스의 일부로 다룹니다.

의사 소통

회사 규모가 작은 경우에는 한 사람이 패치를 최신 상태로 유지하고 패치를 테스트 및 설치하고 다양한 로그 파일을 확인하는 일을 담당할 수 있습니다. 그러나 대규모 환경에서는 일반적으로 여러 사람이 다양한 보안 측면을 담당합니다. 이 경우 패치 관리에 관련된 모든 사람이 효과적으로 의사 소통하는 것이 아주 중요합니다. 이렇게 함으로써 중복되는 작업 없이 의사 결정을 내리며 프로세스의 모든 단계를 놓치지 않고 수행할 수 있습니다.

패치 관리 및 변경 관리

실제로 패치 관리는 변경 관리의 일부에 불과합니다. 조직에 변경 관리 절차가 이미 있는 경우에는 새로운 패치 관리 프로세스를 다시 만들 필요가 없습니다. 그러나 이러한 경우에도 이 장을 읽어 패치 관리 프로세스 관련 정보를 익히는 것이 좋습니다.

유용한 변경 제어 절차에는 소유자 식별, 고객이 의견을 제출하는 경로, 변경 사항에 대한 감사 추적, 명확한 발표 및 검토 기간, 테스트 절차, 이해하기 쉬운 철회 계획 등이 포함됩니다.

Microsoft Security Tool Kit

Microsoft Security Tool Kit는 서버를 최신 상태로 유지하는 데 필요한 서비스 팩 및 핫픽스를 구할 때 유용합니다. 여기에는 Windows NT 4.0, Windows 2000, IIS 및 Internet Explorer에 대한 중요한 보안 정보, 현재 서비스 팩 및 중요한 보안 패치가 들어 있으며 중요 업데이트 알림 도구도 포함되어 있습니다. 이 도구는 Windows Update 사이트와 함께 작동하여 최신 패치가 모두 설치되어 있는지 확인합니다. 이 보안 도구 키트는 TechNet에서 구할 수 있습니다.

패치 관리 프로세스

[image: image110.png]

[image: image111.png]

패치 관리 프로세스는 그림 5.1과 같이 순서도로 표현할 수 있습니다.

[image: image112.png]w21

o2

(hLe
2agiin

WREE

azo
OO R
EI=H]

=10t
EEEEET]
e

oz

o

CERIES
2EL

oz

aTEE ey ———————————

Microsoft]
eneD

o

L LELIEN
ECS

그림 5.1 패치 관리 프로세스

다음은 각 단계에 대한 세부 설명입니다.

· 분석 현재 환경과 잠재적인 위협을 확인하여 사용자 환경에 대한 위협을 줄이기 위해 구축해야 할 패치를 결정합니다.

· 계획 식별된 잠재적인 위협과 취약점을 막기 위해 어떤 패치를 구축해야 할지 결정하고 테스트와 구축 및 관련 절차를 수행할 담당자를 확인합니다.

· 테스트 사용 가능한 패치를 검토하고 사용자 환경에 맞게 분류하며 사용자 환경에서 부작용 없이 작동하도록 모든 패치를 테스트합니다. 패치가 수행하는 기능과 사용자 환경에 미치는 영향을 이해하고 계획대로 수행되는지 확인합니다.

· 구축 사용자 환경을 안전하게 유지하기 위한 올바른 패치를 구축합니다.

· 모니터링 패치를 구축한 후 모든 시스템을 점검하여 부작용이 없도록 합니다.

· 검토 출시된 새 패치, 사용자 환경 및 회사에 필요한 패치를 정기적으로 검토해야 합니다. 검토 과정에서 새 패치가 필요하다는 사실이 발견되면 첫 단계부터 다시 시작합니다.

참고: 패치를 구축하기 전에 모든 프로덕션 시스템을 백업할 것을 권장합니다.

누락된 패치가 있는지 환경 분석

항상 패치를 최신 상태로 유지해야 합니다. 새 패치가 출시되어 모든 서버에 설치해야 할 경우도 있고 새 서버를 온라인에 도입하여 새 서버에 적합한 패치를 설치해야 할 경우도 있습니다. 모든 서버를 지속적으로 분석하여 필요한 최신 패치가 설치되도록 해야 합니다. 다음은 이러한 관리에 유용한 여러 가지 도구입니다.

Microsoft 네트워크 보안 핫픽스 검사 도구(Hfnetchk)

Hfnetchk는 서버의 현재 구성이 최신 상태로 유지되고 있으며 적절한 모든 보안 패치가 설치되어 있는지 확인할 수 있는 명령줄 유틸리티입니다. 이것은 안전한 상태를 유지하기 위한 최신 핫픽스 목록을 포함하는 도구로, Microsoft에서 직접 XML(Extensible Markup Language)을 다운로드하는 방식으로 작동합니다. 인터넷에 연결되어 있지 않은 경우 Hfnetchk은 로컬 XML 데이터베이스를 사용할 수 있습니다. 단 이 데이터는 최신 데이터가 아니어서 소용이 없을 수도 있습니다.

참고: Hfnetchk를 사용하려면 패치가 있는지 확인할 컴퓨터에 대한 관리자 액세스 권한이나 로컬 관리자 또는 도메인 관리자 권한이 있어야 합니다.

다음 표는 이 도구에서 사용할 수 있는 명령줄 스위치입니다.

표 5.1: Hfnetchk 스위치

Hfnetchk 스위치
기능
-about
hfnetchk 관련 정보를 표시합니다.
-h <hostname>
검색할 NetBIOS 컴퓨터의 이름을 지정합니다. 기본값은 localhost입니다.
-fh <hostfile>
검색할 NetBIOS 컴퓨터의 이름을 포함하는 파일의 이름을 지정합니다. 한 줄에 파일 이름을 하나씩, 한 파일에는 최대 256개까지 지정할 수 있습니다.
-i <ipaddress>
검색할 컴퓨터의 IP 주소를 지정합니다.
-fip <ipfile>
검색할 주소를 포함하는 파일의 이름을 지정합니다. 한 줄에 IP 주소를 하나씩, 한 파일에는 최대 256개까지 지정할 수 있습니다.
-r <range>
검색할 IP 주소 범위를 ipaddress1에서 ipaddress2로 지정합니다. 범위는 두 주소 사이입니다.
-d >domain_name>
검색할 도메인 이름을 지정합니다. 도메인의 모든 컴퓨터가 검색됩니다.
-n <network>
로컬 네트워크의 모든 시스템(네트워크 환경의 모든 호스트)이 검색됩니다.
-history <level>
정상적인 작업에는 필요하지 않습니다.
-t <threads>
검색하는 데 사용되는 스레드의 수입니다. 가능한 값은 1에서 128까지이며 기본값은 64입니다.
-o <output>
원하는 출력 형식을 지정합니다. (tab)은 탭 구분 형식으로 출력합니다. (wrap)은 자동 줄 바꿈 형식으로 출력합니다. 기본값은 wrap입니다.
-x <datasource>
핫픽스 정보를 포함하는 xml 데이터 원본을 지정합니다. 위치는 압축된 xml cab 파일인 xmlfilename이거나 URL이 될 수 있습니다. 기본값은 Microsoft 웹 사이트에서 제공하는 mssecure.cab입니다.
-s <suppress>
참고 및 경고 메시지를 표시하지 않도록 합니다. 1이면 참고 메시지만 표시하지 않고 2이면 참고 및 경고 메시지 모두 표시하지 않습니다. 모든 메시지를 표시하도록 하는 것이 기본값입니다.
-z
레지스트리 검사를 수행하지 않습니다.
-nosum
파일 검사값을 평가하지 않습니다. 검사값 테스트는 파일 검사값을 평가합니다. 이 때 많은 양의 대역폭이 사용되는데, 이 옵션을 사용하면 검색 속도를 높이고 대역폭 사용은 줄일 수 있습니다. 파일 버전 검사는 여전히 수행됩니다.
-b
최소 기본 보안 표준을 충족시키는 데 필요한 핫픽스 상태를 표시합니다.
-v
Patch NOT Found, 경고 및 참고 메시지에 대한 자세한 사항을 표시합니다. 기본적으로 탭 모드로 활성화됩니다.
-f <outfile>
결과를 저장할 파일 이름을 지정합니다. 화면에 표시하는 것이 기본값입니다.
-u <username>
원격 컴퓨터에 로그인할 선택적인 사용자 이름을 지정합니다.
-p <password>
사용자 이름과 함께 사용되는 암호를 지정합니다.
-?
도움말 메뉴를 표시합니다.
Hfnetchk를 사용하여 패치 상태를 확인하는 경우 이 유틸리티를 정기적으로 실행해야 합니다. 대부분의 환경에서 이러한 확인을 수행하는 최선의 방법은 정기적인 실행 일정을 잡는 것입니다.

참고: Hfnetchk 사용에 대한 자세한 내용은 기술 자료 문서 KR303215, "Microsoft 네트워크 보안 핫픽스 검사(Hfnetchk.exe) 도구 사용 방법"을 참조하십시오.

패치 관리 스크립트

이 가이드에는 여러 서버에서 누락된 패치가 있는지 확인하고 데이터베이스 형태의 폴더에 저장된 로그 파일에 결과를 기록하는 패치 관리 스크립트인 hfnetchk.cmd가 포함되어 있습니다. 이 스크립트는 Hfnetchk를 사용하여 서버, 다른 스크립트, movelog.vbs를 검색한 후 파일을 적절한 폴더로 옮깁니다. 시간이 경과함에 따라 이러한 폴더는 분석 및 검토 단계의 일부로 검토할 수 있는 기록을 형성하여 사용자 환경을 더욱 안전하게 유지할 수 있도록 도와줍니다.

참고: 이 가이드에 포함된 스크립트에는 Hfnetchk.exe 버전 3.32 이상이 필요합니다.

이 가이드에 포함된 스크립트를 다운로드하여 압축을 풀면 다음과 같은 구조의 패치 관리 스크립트가 만들어집니다.

표 5.2: 패치 관리 스크립트의 폴더 구조

폴더
설명
C:\SecurityOps
이 가이드에 포함된 모든 파일에 대한 루트 폴더입니다.
C:\SecurityOps\PatchMgmt
이 폴더에는 패치 관리 스크립트인 hfnetchk.cmd 및 movelog.vbs 스크립트와 지원 파일 및 로그에 대한 하위 폴더가 들어 있으며 mssecure.xml 파일 또한 이 폴더에 있습니다.
C:\SecurityOps\PatchMgmt\Hfnetchk
이 폴더에는 Microsoft 웹 사이트에서 다운로드한 hfnetchk.exe 유틸리티가 저장됩니다. 자세한 내용은 아래를 참조하십시오.
C:\SecurityOps\PatchMgmt\ServerLists
누락된 패치를 검색할 서버 그룹 목록을 텍스트 파일로 만들어 보관하는 폴더입니다.
C:\SecurityOps\PatchMgmt\Logs
hfnetchk.cmd를 실행한 후 로그 파일을 만들어 보관하는 폴더입니다. 스크립트가 현재 날짜의 하위 폴더를 만들어 그곳에 로그 파일을 보관합니다(예: \SecurityOps\PatchMgmt\Logs\2002117).
참고: 이 가이드에 포함된 파일을 C:가 아닌 다른 파티션에 설치할 경우 해당 파티션에 맞도록 hfnetchk.cmd 파일의 경로를 편집해야 합니다.

보안 업데이트 시스템에서 Hfnetchk.cmd 스크립트를 설정하고 사용하려면 다음과 같이 하십시오.

1. SecurityOps.exe를 실행하여 이 가이드에 포함된 스크립트 파일의 압축을 풉니다. 그러면 표 5.2에 나타난 폴더 구조가 만들어집니다.

2. http://www.microsoft.com/Downloads/Release.asp?ReleaseID=31154 [image: image113.png]

 에서 Hfnetchk 유틸리티를 다운로드하여 압축을 푼 후 C:\SecurityOps\PatchMgmt\Hfnetchk 를 넣습니다. 스크립트를 실행하는 컴퓨터가 인터넷에 연결되어 있지 않으면 http://download.microsoft.com/download/xml/security/1.0/nt5/en-us/mssecure.cab 에서 Mssecure.xml 파일을 다운로드해서 압축을 풀어야 합니다. Mssecure.xml은 C:\SecurityOps\PatchMgmt 폴더에 배치해야 합니다.

3. C:\SecurityOps\PatchMgmt\ServerLists에 서버 목록 텍스트 파일을 만듭니다. 이 텍스트 파일에는 검사할 서버의 NetBIOS 이름이 한 줄에 하나씩 나열되어 있습니다.

참고: Hfnetchk.exe 버전 3.32는 서버 이름 뒤와 캐리지 리턴 앞에 공백이 있는 경우 서버를 검색하지 않습니다. Hfnetchk를 실행하기 전에 각 행이 공백으로 끝나지 않도록 확인하십시오.

4. 명령 프롬프트를 시작하여 C:\SecurityOps\PatchMgmt 폴더로 이동한 후 다음 명령줄을 사용하여 스크립트를 시작합니다.

Hfnetchk.cmd serverlist.txt
여기서 serverlist.txt는 서버 목록 텍스트 파일의 이름입니다.

참고: mssecure.xml 파일을 다운로드할 것인지 묻는 대화 상자가 나타나면 Yes를 클릭하십시오.

5. C:\SecurityOps\PatchMgmt\Logs 폴더로 이동한 후 현재 날짜의 폴더를 열고 serverlist.txt 파일과 동일한 이름을 갖는 파일을 엽니다.

6. 로그 파일을 보고 서버에 없는 패치가 무엇인지 확인합니다.

참고: 하루에 패치 관리 스크립트를 두 번 실행하면 첫 번째 스크립트의 로그 파일이 덮어 쓰여집니다.

다중 서버 목록을 사용하여 작업

대규모 네트워크에는 여러 가지 다른 서버 유형이 있습니다. 위험 관리 프로세스의 일환으로, 일부 서버에 대해서는 누락된 패치가 있는지 여부를 다른 서버보다 더 자주 모니터링해야 할 수 있습니다. 다중 서버 목록을 사용하는 경우에는 패치 관리 스크립트가 다른 시간 간격으로 다른 유형의 서버를 검색하도록 일정을 잡을 수 있습니다. 서버 그룹마다 담당 관리자가 다른 경우에도 다중 서버 목록이 유용합니다. 다중 목록을 사용하여 각 관리자 그룹을 위해 누락된 패치에 관한 개별 보고서를 만들 수 있습니다.

한 예로 그림 5.2에 나타나는 간단한 네트워크의 경우에는 6개의 서버 목록 파일을 만들어 다른 관리자 그룹에 패치 보고서를 제공할 수 있습니다.

현재 사용하는 브라우저가 인라인 프레임을 지원하지 않을 경우 여기를 눌러 새 창에서 볼 수 있습니다.

그림 5.2 간단한 네트워크에 대한 서버 목록 파일

이 예에서 각 서버 유형에 대한 서버 목록 파일에는 해당 서버의 이름이 포함됩니다. 예를 들어, File&Print.txt에는 다음이 포함됩니다.

FP01
FP02
FP03
여섯 번째 서버 목록 파일인 Servers.txt에는 해당 환경에 있는 모든 서버가 포함되어 있습니다. 보안 팀은 이 검색 결과를 사용하여 각 그룹이 최신 패치를 통해 해당 서버를 최신 상태로 유지할 수 있도록 합니다.

패치 관리 스크립트 일정 수립

hfnetchk.cmd가 정기적으로 실행되게 하려면 도구가 정기적으로 실행되도록 일정을 세워야 합니다. 이러한 일정 수립은 작업 스케줄러나 AT 명령을 사용하여 수행할 수 있습니다. 다중 서버 목록을 사용하면 서로 다른 시간에 다른 서버를 검사하도록 할 수 있습니다.

참고: 기본적으로 구성원 서버 및 도메인 컨트롤러 기본 정책에서는 일정 서비스가 비활성화됩니다. 패치 관리 스크립트 일정을 잡으려면 서비스를 활성화해야 합니다.

핫픽스 버전을 확인하는 기타 방법

일부 사용자 환경에서 hfnetchk 도구를 사용하지 않으려는 경우 또는 사용할 수 없는 경우에는 다른 방법으로 핫픽스를 설치했는지 여부를 판단할 수 있습니다.

가장 쉬운 방법은 레지스트리에서 HKLM\Software\Microsoft\Windows Nt\Currentversion\hotfix키를 찾는 것입니다. 새롭게 설치된 모든 핫픽스는 관련 기술 자료 문서에 대응하는 키(이름에 Q 포함)를 가지고 있습니다. 그러나 일부 오래된 핫픽스와 몇몇 응용 프로그램용 핫픽스에는 해당 키가 없습니다.

또한 핫픽스 설치 여부를 확인할 수 있는 다른 무료 도구를 Microsoft에서 구할 수 있습니다.

· Qfecheck.exe /v 설치된 서비스 팩 수준과 핫픽스를 표시하며 패치가 올바르게 설치되지 않은 경우 알려줍니다.

· Hotfix.exe -l 설치된 핫픽스를 표시합니다.

계획

모든 위협 또는 취약점이 사용자 환경에 중대한 위험을 주는 것은 아닙니다. 잠재적인 운영 체제 또는 응용 프로그램의 새로운 취약점을 알리는 메시지를 읽으면 이러한 취약점이 사용자 환경에 해당되는지 여부를 평가해야 합니다. 예를 들어, Windows 2000의 FTP 서비스에 적용되는 취약점이 있는 경우 이 서비스를 사용하지 않는다면 해당 취약점이 사용자에게 영향을 미치지 않습니다. 마찬가지로, 올해 태풍이 발생할 가능성이 높아지면 IT 환경의 고립성이 높아져 위협은 아주 적어집니다. 사용자 환경에 해당하지 않는 위협 및 취약점에 대하여 대응을 한다면 중요한 리소스를 모두 소모하고 이득을 얻지 못하며 따라서 사용자 환경의 안정성에 악영향을 미칠 수도 있습니다.

새로운 위협과 취약점이 나타나면 해당 문제점에 관한 정보를 읽어야 합니다. 이렇게 하여 사용자 환경에 큰 위험이 있는지 여부를 현명하게 판단하고 적절한 대응 방법을 결정할 수 있습니다. 대응 방법으로는 위험한 서비스를 비활성화하거나 패치를 구축하는 것 또는 아무 조치를 취하지 않는 것 등이 있습니다.

참고: 새 패치를 구축할 계획을 수립할 때는 롤백 계획도 함께 세워야 합니다.

참고: 항상 현재 패치를 최신 상태로 유지하려면 Microsoft의 보안 게시판(Security Bulletins)을 정기적으로 받아 보십시오. 보안 게시판을 신청하려면 Microsoft 보안 웹 사이트로 이동하십시오. 이 웹 사이트의 링크는 이 장의 뒷부분에 있는 "추가 정보" 절에 나와 있습니다.

패치 분류

새 패치가 출시될 때마다 사용자 환경에 대한 해당 패치의 중요성을 판단해야 합니다. 그런 다음에는 패치를 얼마나 빨리 구축해야 하며 어느 정도의 테스트가 필요한지를 판단합니다.

Microsoft는 보안 게시판의 주제인 각 취약점에 대해 등급을 매깁니다. 이러한 등급 수준은 아래의 표에 나열되어 있습니다.

표 5.3: Microsoft가 정의한 취약점 등급

컴퓨터 유형
등급 수준
위험
보통
낮음
인터넷 서버
웹 사이트 피해, 서비스 거부 또는 전체 제어
이용하기 어려움, 비정상적인 구성 또는 일시적인 영향
스크립트 노출 등의 제한된 영향
내부 서버
권한 상승, 데이터 노출, 수정 또는 감사의 어려움
감사 가능한 데이터 노출, 수정 또는 서비스 거부
무작위 또는 단편적인 데이터 절도나 수정, 제한된 서비스 거부
클라이언트 시스템
사용자 동작 없이 임의 코드 실행, 원격 권한 확대
로컬 권한 확대, 무작위 데이터 노출 또는 서비스 공격, 사용자 동작 이용
제한된 또는 단편적인 데이터 절도나 수정, 적대적인 웹 사이트 공격
등급 시스템에서는 취약점이 이용당하거나 그럴 가능성이 있을 경우의 잠재적인 영향에 따라 취약점을 분류합니다.

이러한 등급 시스템을 참조하여 패치를 분류할 수 있습니다. 그러나 Microsoft의 등급 시스템은 전세계 수백만 고객들을 대상으로 하는 잠재적인 영향을 전반적으로 평가하는 것에 불과하며, 실제 보안 등급은 과거의 경험과 객관적인 판단에 따라 정해져야 하기 때문에 사용자 환경에서는 정확한 예측 지표가 되지 않을 수도 있습니다. 즉, 패치 분류는 사용자 자신의 환경에 맞게 수행해야 합니다.

패치 테스트

모든 소프트웨어 패치가 모든 환경에서 완벽하게 작동하는 것은 아닙니다. 그러므로 사용자 환경에 설치할 모든 패치를 철저히 테스트하는 것이 가장 이상적인 방법입니다. 그러나 대부분의 경우에는 심각한 문제를 수정하려면 보안 패치를 신속하게 설치해야 합니다. 일반적으로 패치를 적용하여 보안 문제를 해결할 필요성과 사용자 환경에서의 패치 안정성을 적절히 고려하여 테스트 절차를 결정해야 합니다.

적절한 테스트 횟수는 패치의 분류 방식에 따라 달라집니다. 다음 표는 Microsoft의 분류 방식을 사용하여 각 패치 유형에 필요한 최소 테스트 수준을 나타냅니다.

표 5.4: 패치에 필요한 최소 테스트

패치 유형
테스트 내용
중요 심각도 패치
패치 평가
서버 작업 평가(제한적)
보통 심각도 패치
패치 평가
테스트 환경에 패치 설치
서버 작업 평가(전체)
제거 절차 확인
낮은 심각도 패치
패치 평가
테스트 환경에 패치 설치
서버 작업 평가(전체)
응용 프로그램 작업 평가
제거 절차 확인
위험 관리 절차의 일환으로 각 단계를 철저히 수행하는 방법을 결정해야 합니다. 급하다고 해서 이러한 단계 중 일부를 무시한다 해도 이미 구축된 시스템에서 문제가 발생하기 전에 테스트 과정을 완료하여 잠재적인 문제를 찾아내야 합니다.

가능한 한 프로덕션 서버와 유사한 서버에서 모든 테스트를 수행하십시오.

패치 평가

다음은 패치 평가 시 최소한 반드시 수행해야 하는 단계입니다.

· 패치 소유자 식별 모든 패치에 대해 패치 평가 책임을 담당하는 소유자를 지정해 두어야 합니다.

· 모든 문서 검토 서비스 팩, 핫픽스 또는 보안 패치를 적용하기 전에 모든 관련 문서를 읽고 동료들과 함께 검토해야 합니다. 동료들과 함께 검토하는 과정은 한 사람이 업데이트를 평가할 때 중요하고 적절한 사항을 놓치게 되는 위험을 줄여주므로 아주 중요합니다.

· 패치 범주 확인 패치에 대한 추가 평가 시 해당 범주를 변경해야 할 수도 있습니다. 변경할 경우 테스트의 다른 측면에 영향을 미칩니다.

문서를 읽을 때 다음 사항을 확인하십시오.

· 업데이트가 적절하고 현재 문제를 해결해주는가?

· 업데이트를 적용하면 다른 문제가 발생하여 프로덕션 시스템에 피해를 주는가?

· 업데이트와 관련된 종속성이 있는가 (예: 업데이트 시 활성화 또는 비활성화되는 특정 기능)?

· 업데이트를 적용하기 전에 수행해야 할 조치가 있는가?

업데이트와 함께 게시된 문서를 검토하고 Microsoft 지원 웹 사이트에서 해당 업데이트에 대한 추가적인 사후 정보가 있는지 검색해야 합니다. TechNet 웹 사이트에서도 제품 이름 및 서비스 팩별로 검색 가능한 데이터베이스로 보안 게시판을 제공합니다. 이러한 자료는 반드시 참조해야 할 중요한 정보를 제공합니다.

설치

예상대로 패치가 설치되는지, 재부팅이 필요한지, 어느 정도의 공간(제거 폴더 포함)을 차지하는지, 어떤 옵션을 사용할 수 있는지 등을 확인해야 합니다. 패치를 설치한 후에는 반드시 지원 문서에서 제공하는 추가 정보를 읽어야 합니다.

서버 작업

패치가 설치되고 나면 서버가 정상적으로 작동하는지 확인해야 합니다. 또한 이벤트 로그와 시스템 모니터를 모니터링하여 예기치 않은 결과가 발생하는지 확인하는 것이 좋습니다. 모든 서버 기능을 테스트하고 모든 것이 정상적으로 작동하는지 확인하십시오. 특정 서버에서 특정한 취약점에 대하여 위험을 얼마나 처리할 수 있는가에 따라, 모든 것이 정상적으로 가동하고 있는지 판단하기 위하여 해당 서버를 얼마 동안 가동해 볼 것인지가 결정됩니다. 문제가 있으면 해당 문제를 문서화하고 패치를 적용할 때의 장단점을 평가해야 합니다. 문제가 발생하면 가능한 한 빨리 Microsoft에 해당 문제를 보고해야 합니다.

참고: Microsoft Operations Manager를 사용하여 이벤트 로그 및 시스템 모니터 정보를 수집할 수 있습니다.

응용 프로그램 작업

테스트 절차의 일부로, 서버에 공존하는 응용 프로그램으로 패치를 테스트하고 종속성과 관련한 모든 문제를 파악해야 합니다. 패치를 설치한 후에는 모든 응용 프로그램이 이전과 동일하게 작동하는지 확인해야 합니다.

제거

테스트를 했음에도 불구하고, 패치 설치 후 패치를 제거해야 하는 상황이 발생할 수도 있습니다. 따라서 제거가 제대로 작동하는지도 테스트해야 합니다. 제거 후 서버가 예상대로 실행되는지 확인하고 이벤트 로그 및 시스템 모니터 카운터를 계속 모니터링해야 합니다.

철회 계획 만들기

문제 없이 철저한 테스트를 수행했을지라도 사용자 조직 전체에 패치를 구축할 때 문제가 발생할 가능성은 여전히 있습니다. 따라서 패치를 구축하기 전에 시스템을 원래 상태로 복원하는 조치 계획이 필요합니다. 문제 발생 시 신속하게 서버를 복원할 수 있도록 설치 전에 서버의 스냅샷 백업을 수행하는 경우도 있습니다. 어떤 철회 계획을 세우든지 철저하게 테스트하십시오.

패치 구축

테스트가 원활하게 진행되었다고 가정하면 이제 조직 전체에 패치를 구축할 준비가 된 것입니다. 패치를 구축하는 데는 다음과 같이 다양한 방법이 사용됩니다.

· 수동

· 그룹 정책

· 스크립트

참고: 패치 구축에 대한 자세한 내용은 TechNet 문서 "서비스 팩, 핫픽스, 보안 패치 적용을 위한 최적 실행"를 참조하십시오. 이 장 뒷부분의 "추가 정보" 절에 해당 문서로 연결되는 링크가 나와 있습니다.

수동

대부분의 조직에서 핫픽스를 설치하는 가장 일반적인 방법은 수동 설치 방법입니다. 이 방법을 이용할 때는 각 서버에서 핫픽스에 해당하는 실행 파일을 실행하기만 하면 됩니다. 서버가 여러 대인 경우에는 이 방법이 비실용적일 수 있습니다.

대부분 핫픽스 이름으로부터 수정 사항에 대한 중요한 정보를 알 수 있습니다. 예를 들어, 핫픽스의 이름이 Q292435_W2K_SP3_x86_en.EXE인 경우 다음과 같은 정보를 포함하고 있습니다.

· Q292435는 핫픽스에 대한 추가 정보를 찾을 수 있는 기술 자료 문서의 번호입니다.

· W2K는 대상 제품(Microsoft Windows 2000)을 뜻합니다.

· SP3은 핫픽스가 포함될 서비스 팩을 말합니다.

· x86은 해당 프로세서 아키텍처를 의미합니다.

· en은 언어(영어)를 나타냅니다.

참고: 핫픽스의 파일 이름이 QXXXXXX.exe이고 이름 뒤에 W2K_SP3_x86 등이 붙어 있지 않으면 Internet Explorer와 같은 응용 프로그램 고유의 핫픽스라는 것을 의미합니다.

또한 핫픽스는 핫픽스 설치 프로세스 동작을 제어하는 데 사용할 수 있는 여러 명령줄 스위치를 지원합니다.

표 5.5: 핫픽스 실행 파일에 대한 스위치

스위치
설명
-y
제거 수행
-f
종료 시 응용 프로그램을 강제로 닫음
-n
제거 디렉터리를 만들지 않음
-z
업데이트 완료 시 재부팅하지 않음
-q
자동 모드 - 사용자 간섭 없음
-m
무인 모드
-l
설치된 핫픽스 나열
참고: 파일 이름이 QXXXXXX.exe인 특정 응용 프로그램 핫픽스는 일반적으로 위 스위치 모두를 지원하지 않습니다.

여러 핫픽스의 설치를 스크립팅할 경우에는 사용자 간섭 없이 핫픽스를 설치하고, 재부팅되지 않게 하려면 -q 및 -z스위치를 사용합니다.

일반적으로 여러 핫픽스를 설치할 때는 각 핫픽스의 설치가 끝날 때마다 컴퓨터를 재부팅해야 합니다. 왜냐하면 잠기거나 사용 중인 파일은 대체할 수 없는데 시스템을 재부팅하고 나면 대체할 수 있도록 대기열에 놓이기 때문입니다. Qchain은 설치가 끝날 때마다 재부팅하는 것이 아니라 한 번의 재부팅만으로 여러 핫픽스를 한꺼번에 설치할 수 있도록 도와주는 도구입니다. QChain을 사용하려면 -z 스위치와 함께 핫픽스 설치 프로그램을 실행하여 설치 후 재부팅하지 않도록 지정하십시오. 그리고 나서 QChain.exe를 실행하고 컴퓨터를 재부팅합니다.

참고: Qchain은 TechNet에서 구할 수 있습니다. 자세한 내용은 이 장의 뒷부분에 있는 "추가 정보" 절을 참조하십시오.

서비스 팩과 패치를 적용한 후에 DNS와 같은 추가 구성 요소를 설치할 경우 서비스 팩과 패치를 다시 적용하여 새로운 구성 요소가 올바르게 패치되도록 해야 합니다.

그룹 정책

Windows 2000은 기본적으로 그룹 정책을 사용하여 소프트웨어를 배포하는 기능을 지원합니다. 일반적으로 패치에는 Windows Installer 패키지가 사용되지 않습니다. 그러나 .zap 파일과 함께 실행 파일을 사용할 수 있습니다.

Windows Installer 패키지를 사용하지 않는 응용 프로그램은 .zap 파일을 사용하여 기존 설치 프로그램을 설명해야 합니다. .zap 파일은 프로그램 설치 방법, 응용 프로그램 속성 및 응용 프로그램이 설치되는 진입점에 대한 정보를 제공하는 .ini 파일과 유사한 텍스트 파일입니다.

.zap 파일은 사용자에게만 할당할 수 있습니다. 즉, 그룹 정책을 설정하여 핫픽스를 배포하고 난 후에도 여전히 .zap 파일을 할당한 사용자 계정으로 컴퓨터에 로그온해야 합니다.

참고: .zap 파일 작성과 그룹 정책을 사용하여 할당하는 방법에 대해서는 기술 자료 문서 Q231747, "How to Publish non-MSI Programs with .zap Files"를 참조하십시오.

스크립트

사용자 자신의 VBScripts나 배치 파일을 만들어 패치를 배치할 수도 있습니다. 이러한 파일은 현재 패치 상태를 확인하고 중앙 서버에 업데이트가 있는지 확인하는 로그온 또는 시작 스크립트 형태일 수 있습니다.

둘 이상의 핫픽스가 필요한 경우 한 번만 재부팅되도록 스크립트에 QChain을 포함시킬 수 있습니다.

모니터링

프로덕션 환경에 패치를 설치한 후에는 서버를 계속해서 모니터링해야 합니다. 이벤트 로그와 시스템 모니터 카운터를 보고 문제가 있는지 확인하십시오. 패치를 설치한 후 두 주 동안 검사하여 컴퓨터에 오류가 발생할 경우 테스트를 통해 그 오류가 설치한 패치와 관련이 없는지 확인해야 합니다. 또한 위급한 상황으로 인해 필수 과정인 테스트 없이 패치를 구현한 경우에도 테스트 환경에서 패치를 테스트하여 누락된 것이 없는지 확인해야 합니다.

기존 서버를 모니터링하는 것은 물론, 전체 환경을 모니터링하여 네트워크에 추가된 새로운 서버에 최신 패치가 적용되어 있도록 하는 것도 중요합니다. 항상 새 서버에 적용할 최신 빌드가 있어야 하며 모니터링을 통해 이를 확인해야 합니다.

검토

검토를 통해서만 프로세스가 올바르게 작동하는지에 대한 확신을 가질 수 있습니다. 개별 패치에 대한 패치 관리 프로세스가 완료되면 패치가 올바르게 구축되었고 모든 절차가 제대로 수행되었는지 검토해야 합니다. 이를 통해 프로세스 기능이 제대로 작동한다는 것을 확신할 수 있습니다. 패치 관리 프로세스를 검토할 때 환경에 대한 추가 변경 사항이 있는지 분석해야 합니다. 변경 사항이 있는 경우 패치 관리 프로세스를 다시 시작합니다.

클라이언트 쪽 패치 관리

[image: image115.png]

[image: image116.png]

이 장에서는 패치 관리의 서버 쪽 프로세스를 다루지만, 많은 경우 바이러스 및 회사 보안에 대한 기타 위협 요소가 클라이언트 쪽을 통해 액세스 권한을 획득한다는 사실을 주지해야 합니다.

앞에서 설명한 내용 대부분은 클라이언트 쪽 관리에도 적용되지만 몇 가지 차이점이 있습니다. 보통 패치가 수행하는 사항에 있어서는 차이점이 그다지 크지 않지만 회사에서 필요한 패치를 결정하고 테스트한 후 구축하는 프로세스를 다루는 방법에 있어서는 많은 차이가 있습니다.

클라이언트 쪽 패치 관리에 유용한 도구는 다음과 같습니다.

Windows Update

Windows XP 클라이언트 기반 운영 체제를 실행하고 있는 경우 수정 프로그램을 확인하여 적용하는 가장 쉬운 방법은 Windows Update를 사용하는 것입니다. Windows Update 웹 사이트로 이동하면 컴퓨터를 자동으로 검색하여 설치되지 않은 보안 관련 패치와 기타 패치 모두 다운로드할 수 있도록 나열합니다.

Windows Update를 실행하려면 로컬 컴퓨터의 관리자이어야 합니다. 이 점 때문에 대부분의 환경에서 이 도구가 비실용적일 수 있습니다.

Windows Update Corporate Edition

Windows Update Corporate 사이트에서는 회사 네트워크를 통해 배포할 수 있는 포괄적인 업데이트 카탈로그를 제공합니다. 여기에서 Windows Update 콘텐트와 WHQL [image: image117.png]

 (Microsoft Windows Hardware Quality Lab) 로그 장치 드라이버를 모두 제공합니다.

Windows Update Corporate Edition을 사용하면 다음과 같은 작업을 할 수 있습니다.

· 최신 소프트웨어 업데이트 및 드라이버 업데이트를 키워드, 운영 체제, 업데이트 종류, 구성 요소 종류, 언어, 게시된 날짜, 제조업체별로 검색하여 회사에 가장 적합한 업데이트를 찾을 수 있습니다.

· 필요할 때마다 업데이트를 다운로드하거나 여러 개의 업데이트를 패키지로 다운로드하거나 네트워크를 통해 배포할 수 있습니다.

· 다운로드 내역을 사용하여 이전에 다운로드한 업데이트 내역과 위치를 검토할 수 있습니다.

· 다운로드할 때마다 제공되는 업데이트 정보 파일을 사용하여 다운로드 전에 각 업데이트에 대한 자세한 정보를 볼 수 있습니다. 업데이트 정보 파일은 각 다운로드 패키지에 포함되어 있으며 자세한 정보를 볼 수 있는 관련 웹 사이트에 대한 링크를 포함합니다.

Microsoft Baseline Security Analyzer

Windows 2000 및 Windows XP 기반 시스템이 안전하며 최신 상태를 유지하는지 확인하는 것을 도와주는 응용 프로그램으로, TechNet에서 다운로드할 수 있습니다. Baseline Security Analyzer는 둘 이상의 시스템을 검색하여 누락된 보안 패치, 취약한 암호, Internet Explorer 및 Outlook Express 보안 설정, Office 매크로 보호 설정 등에 대한 보고서를 반환합니다. 이 프로그램은 현재 보안 문제, 문제의 수정 방법에 대한 정보와 관련 사이트 링크를 제공합니다.

기타 도구

이 장에서 설명한 권장 사항을 수행하면 조직 내에서 효과적으로 패치를 관리할 수 있습니다. 그러나 패치 관리 프로세스의 자동화 성능을 높이는 다양한 도구를 사용할 수 있습니다.

SMS

Microsoft Systems Management Server(SMS)가 조직에 구축되어 있으면 위에서 설명한 많은 단계에서 유용하게 사용할 수 있습니다.

Microsoft Security Toolkit에는 SMS 가져오기 유틸리티가 들어 있는데 이 도구는 권장 IIS 보안 수정 프로그램의 설치 및 배포를 자동화하는 데 사용됩니다. SMS는 보안 수정 프로그램이 필요한 컴퓨터를 식별하여 구축할 수 있도록 도와줍니다.

사용자 환경에서 SMS의 소프트웨어 구축 기능을 사용하여 SMS 클라이언트가 있는 모든 컴퓨터에 패치를 배치할 수 있습니다. 패치에 대한 소프트웨어 패키지를 작성하면 사용자 환경의 컴퓨터 전체 또는 일부를 강제로 업그레이드할 수 있습니다. 중요한 장점 중 하나는 어떤 컴퓨터에 패치가 설치되어 있는지 모니터링할 수 있다는 것입니다. 그러나 정확한 배포를 위해 SMS 관리자나 SMS 패키지 작성 방법에 대해 알고 있는 사람이 필요합니다.

서드 파티 도구

다양한 서드 파티 도구를 패치 관리에 유용하게 사용할 수 있습니다. 이러한 도구는 수정 프로그램 구축 기능과 같이 Microsoft의 무료 도구에서 현재 사용할 수 없는 몇 가지 기능을 제공합니다.예를 들면 상태 보고를 받고 유사한 업데이트가 필요한 컴퓨터 그룹을 작성하고, 위에 설명된 도구에서 다루지 않는 기타 제품을 지원하고, 관리 작업에 유용한 그래픽 사용자 인터페이스(GUI)를 제공하는 기능 등입니다. 이러한 기능을 평가하여 회사에 필요한지 여부를 결정해야 합니다.

Polaris Group Hotfix/Service Pack Utility [image: image118.png]

이 도구는 사용이 편리한 GUI를 제공하며 Microsoft 제품을 지원하고 서비스 팩 및 핫픽스 구축 프로세스를 자동화함으로써 모든 컴퓨터가 회사 표준에 따라 실행되도록 할 수 있습니다.

Shavlik Hfnetchkpro [image: image119.png]

Hfnetchk 기술을 토대로 만들어진 도구로, GUI를 제공하며 검색 기록을 유지할 수 있습니다. 이것은 명령줄 버전에서 사용할 수 없었던 기능입니다.

Bindview Security Advisor [image: image120.png]

BindBindview의 도구도 GUI를 제공하며 호환되지 않는 컴퓨터가 있는지 쉽게 검사하는 기능과 새 패치가 출시되었음을 알려주는 업데이트 서비스를 제공합니다.

Pedestal Software's Security Expressions

관리자는 이 도구를 사용하여 Windows 및 UNIX 컴퓨터에서 보안 잠금 정책을 구현할 수 있습니다. 이 도구는 또한 핫픽스가 있는지 확인하고 필요한 경우 자동으로 다운로드하여 설치하는 기능을 제공합니다.

요약

[image: image122.png]

[image: image123.png]

대부분의 IT 보안 문제는 최신 상태의 보안 패치가 유지되지 않은 시스템을 이용하기 때문에 발생합니다. 그러므로 보안 위험을 최소화하기 위해서는 반드시 패치 관리를 제대로 수행해야 합니다. 엄격하게 패치를 관리하면 보안 문제와 관련된 비용을 크게 줄일 수 있습니다.

추가 정보

· Hfnetchk에 대한 추가 정보: http://www.microsoft.com/korea/support/xmlkb/kr303215.asp

· Hfnetchk 다운로드: http://www.microsoft.com/downloads/release.asp?releaseid=31154 [image: image124.png]

· mssecure.cab 다운로드: http://download.microsoft.com/download/xml/security/1.0/nt5/en-us/mssecure.cabmssecure.cab 다운로드:

· 그룹 정책과 함께 사용하도록 .zap 파일을 작성하는 방법:
http://support.microsoft.com/default.aspx?scid=kb;EN-US;Q231747 [image: image125.png]

또는
http://msdn.microsoft.com/library/default.asp?url=/library/en-us/dnexnt00/html/ewn0085.asp [image: image126.png]

· Qfecheck.exe 정보 및 다운로드: http://support.microsoft.com/default.aspx?scid=kb;EN-US;Q282784 [image: image127.png]

· Hotfix.exe 정보: http://support.microsoft.com/default.aspx?scid=kb;EN-US;Q184305 [image: image128.png]

· Qchain 정보 및 실행 파일 다운로드: http://support.microsoft.com/default.aspx?scid=kb;EN-US;q296861 [image: image129.png]

· Microsoft 보안 등급 시스템에 대한 정보: http://www.microsoft.com/korea/technet/security/topics/rating.asp

· 정기 Microsoft Security Bulletins 신청: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/security/current.asp [image: image130.png]

· Microsoft Security Toolkit: http://www.microsoft.com/korea/technet/security/tools/stkintro.asp

· Microsoft Operations Framework (MOF): http://www.microsoft.com/business/services/mcsmof.asp [image: image131.png]

· 서비스 팩, 핫픽스, 보안 패치 적용을 위한 최적 실행: http://www.microsoft.com/korea/technet/security/bestprac/bpsp.asp

참조/링크

· Microsoft TechNet Security 사이트

· Microsoft 보안 사례 [image: image132.png]

· .zap 파일을 사용한 비MSI 프로그램 게시 방법(Q231747) [image: image133.png]

6장 - 감사 및 침입 감지
	
감사

침입 및 보안 이벤트 모니터링

요약

	
	[image: image137.png]

	아무리 안전한 환경이라도 침입과 공격을 적극적으로 모니터링해야 합니다. 보안 시스템을 갖추고 있다고 해서 공격을 받지 않을 것이라고 생각한다면 잘못된 것입니다.

침입을 감사하고 모니터링하는 것은 다음과 같은 여러 가지 이유에서 중요합니다.

· 실행 중인 컴퓨터 환경은 공격에 노출될 가능성이 있습니다. 보안이 아무리 철저해도 공격 받을 위험은 있게 마련입니다.

· 공격은 보통 몇 번의 실패 끝에 성공합니다. 공격을 모니터링하지 않으면 성공하기까지 시도된 공격을 찾아낼 수 없습니다.

· 성공한 공격을 빨리 찾아낼수록 손해를 더 빨리 막을 수 있습니다.

· 공격에서 복구하려면 공격으로 입은 손해를 파악해야 합니다.

· 감사 및 침입 감지를 통하여 공격자를 알아낼 수 있습니다.

· 감사와 침입 감지를 결합하면 정보를 연관시켜 공격 패턴을 파악하는 데 도움이 됩니다.

· 보안 로그를 정기적으로 검토하면 잘못된 권한 또는 느슨한 계정 잠금 설정 등 드러나지 않았던 보안 구성 문제를 식별할 수 있습니다.

· 공격이 감지된 후, 감사 정보를 이용해 손상된 네트워크 리소스를 파악할 수 있습니다.

이 장에서는 사용자 환경을 감사하여 공격을 찾아내는 최선의 방법을 제공하고, 공격이 발생하고 있음을 나타내는 동작을 감지하도록 특별히 설계된 소프트웨어인 침입 감지 시스템의 사용을 포함하여 침입 모니터링에 대한 내용을 다룹니다.

감사

[image: image139.png]

[image: image140.png]

전반적인 보안 전략의 일부로 사용자 환경에 맞는 감사 수준을 결정해야 합니다. 감사에서는 성공 여부에 관계 없이 네트워크를 위협하는 공격 또는 위험 평가에 따라 유용하다고 판단한 리소스에 대한 공격을 식별해야 합니다.

감사 범위를 결정할 때는 범위가 넓어질수록 감사 이벤트가 더 많이 생성되고 따라서 중대한 이벤트를 찾아내기가 더욱 어려워진다는 점을 명심해야 합니다. 감사 범위가 광범위한 경우 중요한 이벤트를 필터링하는 Microsoft Operations Manager와 같은 추가 도구의 사용을 고려해야 합니다.

감사 이벤트는 성공 이벤트와 실패 이벤트의 두 범주로 나눌 수 있습니다. 성공 이벤트는 사용자가 리소스에 성공적으로 액세스했음을 나타내고 실패 이벤트는 액세스를 시도했지만 실패했음을 나타냅니다. 실패 이벤트는 사용자 환경에서의 공격 시도를 추적하는 데 매우 유용하지만 성공 이벤트는 해석하기가 훨씬 어렵습니다. 성공 감사 이벤트는 대부분 단순히 정상적인 작동을 나타내는 것이지만, 가까스로 시스템에 대한 액세스 권한을 얻은 공격자 역시 성공 이벤트를 생성합니다. 경우에 따라서는 이벤트 패턴이 이벤트 자체만큼이나 중요합니다. 예를 들어, 여러 번 실패한 끝에 성공한 경우 이는 시도된 공격이 궁극적으로 성공했음을 나타내는 것일 수 있습니다.

가능하면 감사 이벤트를 사용자에 대하여 확보한 다른 정보와 결합해야 합니다. 예를 들어, 사용자가 휴가를 떠날 경우 휴가 기간 동안 해당 사용자의 계정을 비활성화한 후 기간 중에 계정이 다시 활성화되는지 감사할 수 있습니다.

감사 활성화 방법

사이트, 도메인, OU 또는 로컬 시스템 수준에서 그룹 정책을 사용하여 감사를 활성화합니다. 감사 정책 설정은 다음 위치에 있습니다.

컴퓨터 구성\Windows 설정\보안 설정\로컬 정책\감사 정책

일반적으로 Active Directory 계층 구조의 상위 수준에서 감사를 구현하여 감사 설정의 일관성을 유지해야 합니다. 이 가이드에서는 구성원 서버 및 도메인 컨트롤러 OU 수준에서 감사를 구현합니다. 자세한 내용은 4장 "역할 기반의 서버 보안"을 참조하십시오.

도메인과 다르게 감사를 수행하고자 하는 서버가 있을 수 있습니다. 로컬 시스템에 대한 그룹 정책을 편집하거나 Windows 2000 Server Resource Kit의 Auditpol.exe 유틸리티를 사용하여 이러한 시스템에서 감사를 구성할 수 있습니다.

참고: 로컬 시스템에 대한 그룹 정책에 액세스하려면 MMC를 시작한 다음 그룹 정책 스냅인을 추가하여 로컬 컴퓨터를 스냅인의 포커스로 설정하십시오.

이벤트 로그 설정 정의

감사에 의해 생성된 모든 이벤트는 이벤트 뷰어에 나타납니다. 생성된 이벤트가 이벤트 로그에 저장되는 방법을 결정해야 합니다. 이벤트 뷰어나 그룹 정책에서 각 설정을 직접 정의할 수 있습니다. 이 가이드에서는 그룹 정책에서 이벤트 뷰어 설정을 정의합니다. 권장 설정 방법은 4장 "역할 기반의 서버 보안"을 참조하십시오.

그룹 정책에 정의된 설정을 수정하거나 다른 수준에서 설정을 적용해야 할 경우가 있습니다. 예를 들어, IIS 서버에서 보안 로그가 꽉 차서 시스템이 종료되었을 수 있습니다. 이를 방지하려면 IIS 서버 OU에서 그룹 정책을 수정하여 보안 로그의 크기를 늘리거나 보안 로그가 꽉 차도 시스템이 종료되지 않도록 정책을 수정해야 합니다. 그룹 정책에서 보안 로그 설정을 정의하려면 다음과 같이 하십시오.

OU에서 그룹 정책을 사용하여 이벤트 로그 설정을 수정하려면

1. 시작을 누르고 관리 도구를 선택한 다음 Active Directory 사용자 및 컴퓨터를 선택합니다.

2. 콘솔 트리에서 감사 정책을 정의할 OU를 마우스 오른쪽 단추로 누른 다음 등록 정보를 누릅니다.

3. 그룹 정책 탭을 선택하고 편집할 그룹 정책 개체를 선택한 다음 편집을 누릅니다.

4. 그룹 정책 편집기에서 컴퓨터 구성\Windows 설정\보안 설정\이벤트 로그\이벤트 로그 설정으로 이동합니다.

5. 사용자 요구 사항에 맞게 설정을 수정합니다.

그룹 정책에서 이벤트 뷰어 설정을 제거하는 경우 대신 이벤트 뷰어에서 직접 정의할 수 있습니다. 그러나 비슷한 컴퓨터에서 일관된 설정이 적용되도록 그룹 정책에서 이벤트 뷰어 설정을 정의하는 것이 좋습니다.

감사할 이벤트

Windows 2000에서는 보안 이벤트에 사용할 수 있는 몇 가지 감사 범주를 제공합니다. 기업의 감사 전략을 설계할 때 다음과 같은 보안 감사 이벤트 범주를 포함시킬 것인지 결정해야 합니다.

· 로그온 이벤트

· 계정 로그온 이벤트

· 개체 액세스

· 디렉터리 서비스 액세스

· 권한 사용

· 프로세스 추적

· 시스템 이벤트

· 정책 변경

다음 절에서는 특정 범주에 대해 감사를 사용할 때 반환되는 일반적인 몇 가지 이벤트 ID에 대해 자세히 설명합니다.

참고: 이벤트 로그 정보를 검색하고 수집하는 데 사용하는 도구에 대해서는 이 장 뒷부분의 "수동적 감지 방법"에서 설명합니다.

로그온 이벤트

로그온 이벤트를 감사하는 경우 사용자가 컴퓨터에 로그온하거나 로그오프할 때마다 로그온이 시도된 컴퓨터의 보안 로그에 이벤트가 생성됩니다. 사용자가 원격 서버에 연결할 때에도 원격 서버의 보안 로그에 로그온 이벤트가 생성됩니다. 로그온 이벤트는 로그온 세션 및 토큰이 작성되거나 삭제될 때 각각 만들어집니다.

로그온 이벤트는 서버에서 대화형으로 로그온하려고 한 시도를 추적하거나 특정 컴퓨터에서 시작된 공격을 조사하는 데 유용합니다. 성공 감사는 로그온 시도가 성공할 때 감사 항목을 생성합니다. 실패 감사는 로그온 시도가 실패할 때 감사 항목을 생성합니다.

참고: 로그온 이벤트에는 컴퓨터 및 사용자 로그온 이벤트가 모두 포함됩니다. Windows NT 또는 Windows 2000 기반 컴퓨터에서 네트워크 연결이 시도된 경우 컴퓨터 계정 및 사용자 계정 모두에 대해 별도의 보안 이벤트 로그 항목이 나타납니다. Windows 9x 기반 컴퓨터에서는 디렉터리에 컴퓨터 계정이 없으며 네트워크 로그온 이벤트에 대해 컴퓨터 로그온 이벤트 항목이 생성되지 않습니다.

구성원 서버 및 도메인 컨트롤러 기본 정책의 일부로, 성공 및 실패 로그온 이벤트에 대한 감사가 활성화됩니다. 따라서 터미널 서비스를 실행하는 컴퓨터에 연결하는 터미널 서비스 로그온 및 대화형 로그온에 대해 다음과 같은 이벤트 ID가 예상됩니다.

표 6.1: 이벤트 로그에 나타나는 로그온 이벤트

이벤트 ID
설명
528
컴퓨터에 성공적으로 로그온했습니다.
529
알 수 없는 사용자 이름을 사용하거나 사용자 이름은 알 수 있지만 잘못된 암호를 사용하여 로그온을 시도했습니다.
530
사용자 계정이 허용된 시간을 초과하여 로그온을 시도했습니다.
531
비활성화된 계정을 사용하여 로그온을 시도했습니다.
532
사용 기간이 만료된 계정을 사용하여 로그온을 시도했습니다.
533
이 컴퓨터에서 로그온이 허용되지 않는 사용자입니다.
534
사용자가 네트워크, 대화형, 배치, 서비스 또는 원격 대화형 등 허용되지 않은 로그온 유형을 사용하여 로그온하려고 시도했습니다.
535
지정된 계정의 암호 사용 기간이 만료되었습니다.
536
Net Logon 서비스가 활성 상태에 있지 않습니다.
537
다른 이유 때문에 로그온 시도가 실패했습니다.
538
사용자가 로그오프했습니다.
539
로그온하려고 할 때 계정이 잠겨 있었습니다. 이 이벤트는 암호 공격이 실패하여 계정이 잠겼음을 나타낼 수 있습니다.
540
네트워크 로그온 성공. 이 이벤트는 원격 사용자가 네트워크에서 서버의 로컬 리소스에 성공적으로 연결되어 네트워크 사용자를 위한 토큰을 생성했음을 나타냅니다.
682
연결이 끊긴 터미널 서비스 세션에 사용자가 다시 연결되었습니다. 이 이벤트는 이전의 터미널 서비스 세션에 연결되었음을 나타냅니다.
683
사용자가 로그오프하지 않고 터미널 서비스 세션과의 연결을 끊었습니다. 이 이벤트는 사용자가 네트워크를 통해 터미널 서비스 세션에 연결되어 있을 때 생성됩니다. 이 이벤트는 터미널 서버에 나타납니다.
로그온 이벤트 항목을 사용하여 다음 보안 이벤트를 진단할 수 있습니다.

· 로컬 로그온 시도 실패 다음 이벤트 ID는 실패한 로그온 시도를 나타냅니다. 529, 530, 531, 532, 533, 534 및 537. 공격자가 로컬 계정의 사용자 이름과 암호 조합을 추측하려 했지만 실패한 경우 이벤트 529 및 534가 발생합니다. 하지만 이러한 이벤트는 사용자가 암호를 잊어버렸거나 네트워크 환경을 통해 네트워크 탐색을 시작한 경우에도 발생할 수 있습니다. 대규모 환경에서는 이러한 이벤트를 효율적으로 해석하기가 어렵습니다. 일반적으로, 이런 패턴이 반복적으로 발생하거나 다른 비정상적인 요인과 함께 발생하는 경우에는 조사를 해야 합니다. 예를 들어, 한밤중에 529 이벤트가 여러 번 발생한 후에 528 이벤트가 발생하면 암호 공격이 성공했음을 나타내는 것일 수 있습니다. 물론 관리자가 실수한 것일 수도 있습니다.

· 계정의 잘못된 사용 530, 531, 532 및 533 이벤트는 모두 사용자 계정이 잘못 사용되었음을 나타냅니다. 모두 계정/암호 조합이 올바르게 입력되었지만 다른 제한에 의해 로그온이 성공하지 못했음을 나타냅니다. 가능하면 이벤트를 조사하여 잘못 사용한 적이 있었는지 또는 현재의 제한 사항을 수정해야 하는지 판단해야 합니다. 예를 들면 특정 계정의 로그온 시간을 늘려야 할 수도 있습니다.

· 계정 잠김 이벤트 539는 계정이 잠겼음을 나타냅니다. 암호 공격이 실패했음을 나타낼 수도 있습니다. 같은 사용자의 이전 529 이벤트를 찾아서 로그온 시도 패턴을 확인해야 합니다.

· 터미널 서비스 공격 터미널 서비스 세션이 끝난 후에도 프로세스가 계속 실행될 수 있도록 세션이 연결된 상태로 남아 있을 수 있습니다. 이벤트 ID 683은 사용자가 터미널 서비스 세션에서 로그아웃하지 않았음을 나타내고 이벤트 ID 682는 전에 연결이 끊긴 세션에 다시 연결되었음을 나타냅니다.

계정 로그온 이벤트

사용자가 도메인에 로그온하면 도메인 컨트롤러에서 로그온이 처리됩니다. 도메인 컨트롤러에서 계정 로그온 이벤트를 감사하는 경우 계정이 유효한지 확인하는 도메인 컨트롤러에 이 로그온 시도가 기록됩니다. 인증 패키지에서 사용자 자격 증명이 유효한지 확인할 때 계정 로그온 이벤트가 생성됩니다. 도메인 자격 증명이 사용될 때 계정 로그온 이벤트는 도메인 컨트롤러의 이벤트 로그에만 생성됩니다. 제시한 자격 증명이 로컬 SAM 데이터베이스 자격 증명인 경우 계정 로그온 이벤트는 서버 보안 이벤트 로그에 생성됩니다.

계정 로그온 이벤트는 도메인 내의 유효한 아무 도메인 컨트롤러에나 기록될 수 있으므로 도메인 컨트롤러 간에 보안 로그를 통합하여 도메인 내의 모든 계정 로그온 이벤트를 분석해야 합니다.

참고: 로그온 이벤트와 마찬가지로 계정 로그온 이벤트에도 컴퓨터 및 사용자 로그온 이벤트가 모두 포함됩니다.

구성원 서버 및 도메인 컨트롤러 기본 정책의 일부로 성공 및 실패 계정 로그온 이벤트에 대한 감사가 활성화됩니다. 따라서 네트워크 로그온 및 터미널 서비스 인증에 대해 다음과 같은 이벤트 ID가 예상됩니다.

표 6.2: 이벤트 로그에 나타나는 계정 로그온 이벤트

이벤트 ID
설명
672
인증 서비스(AS) 티켓이 성공적으로 발행되어 유효성을 검사했습니다.
673
TGS(Ticket Granting Service) 티켓이 발급되었습니다.
674
보안 사용자가 AS 티켓 또는 TGS 티켓을 갱신했습니다.
675
사전 인증이 실패했습니다.
676
인증 티켓 요청이 실패했습니다.
677
TGS 티켓이 발급되지 않았습니다.
678
계정이 도메인 계정에 성공적으로 매핑되었습니다.
680
성공적인 로그온 시도에 사용된 계정을 식별합니다. 이 이벤트는 계정을 인증하는 데 사용된 인증 패키지도 나타냅니다.
681
도메인 계정 로그온이 시도되었습니다.
682
연결이 끊긴 터미널 서비스 세션에 사용자가 다시 연결되었습니다.
683
사용자가 로그오프하지 않고 터미널 서비스 세션과 연결을 끊었습니다.
이러한 이벤트 각각에 대해 이벤트 로그에 각 개별 로그온에 대한 자세한 정보가 나타납니다. 계정 로그온 이벤트 항목을 사용하여 다음 보안 이벤트를 진단할 수 있습니다.

· 도메인 로그온 시도 실패 이벤트 ID 675와 677은 도메인에 로그온하는 데 실패했음을 나타냅니다.

· 시간 동기화 문제 클라이언트 컴퓨터의 시간이 인증 도메인 컨트롤러의 시간과 5분(기본값) 이상 차이가 날 경우 보안 로그에 이벤트 ID 675가 나타납니다.

· 터미널 서비스 공격 터미널 서비스 세션이 끝난 후에도 프로세스가 계속 실행될 수 있도록 터미널 서비스 세션이 연결된 상태로 남아 있을 수 있습니다. 이벤트 ID 683은 사용자가 터미널 서비스 세션에서 로그아웃하지 않았음을 나타내고 이벤트 ID 682는 전에 연결이 끊긴 세션에 다시 연결되었음을 나타냅니다. 연결이 끊어지는 것을 막거나 연결이 끊긴 세션을 끝내려면 RDP-TCP 프로토콜 등록 정보의 터미널 서비스 구성 콘솔에서 연결이 끊긴 세션을 끝내는 시간 간격을 정의하십시오.

계정 관리

계정 관리 감사는 사용자나 그룹이 작성, 변경 또는 삭제된 시간을 판단하는 데 사용됩니다. 이 감사를 사용하여 보안 사용자가 작성된 시간 및 작업을 수행한 사람을 알 수 있습니다.

구성원 서버 및 도메인 컨트롤러 기본 정책의 일부로 계정 관리 내의 성공 및 실패에 대한 감사가 활성화됩니다. 따라서 보안 로그에 다음과 같은 이벤트 ID가 기록됩니다.

표 6.3: 이벤트 로그에 나타나는 계정 관리 이벤트

이벤트 ID
설명
624
만들어진 사용자 계정
625
사용자 계정 유형 바꾸기
626
사용할 수 있는 사용자 계정
627
암호 변경 시도
628
사용자 계정 암호 설정
629
사용하지 않는 사용자 계정
630
삭제된 사용자 계정
631
보안 사용 글로벌 그룹 만듦
632
보안 사용 글로벌 그룹 구성원 추가됨
633
보안 사용 글로벌 그룹 구성원 제거됨
634
보안 사용 글로벌 그룹 삭제됨
635
보안 안된 로컬 그룹 만듦
636
보안 사용 로컬 그룹 구성원 추가됨
637
보안 사용 로컬 그룹 구성원 제거됨
638
보안 사용 로컬 그룹 삭제됨
639
보안 사용 로컬 그룹 변경됨
641
보안 사용 로컬 그룹 변경됨
642
변경된 사용자 계정
643
변경된 도메인 정책
644
사용자 계정이 잠겼습니다
보안 로그 항목을 참조하여 다음 계정 관리 이벤트를 진단할 수 있습니다.

· 사용자 계정 만듦 이벤트 ID 624와 626은 사용자 계정이 만들어진 시간과 활성화된 시간을 확인합니다. 계정 작성이 조직 내의 특정인에게만 제한되는 경우에 이 두 이벤트를 사용하여 권한이 없는 사람이 사용자 계정을 작성했는지 여부를 확인할 수 있습니다.

· 사용자 계정 암호 변경됨 사용자 이외의 사람이 암호를 수정한 경우 다른 사용자가 계정을 탈취한 것일 수 있습니다. 암호 변경을 시도하여 성공했음을 나타내는 이벤트 ID 627 및 628을 찾으십시오. 이벤트 정보를 검토하여 다른 사용자 계정에서 암호 변경을 수행했는지 또는 해당 계정이 사용자 계정 암호를 재설정할 수 있는 헬프 데스크나 기타 서비스 지원팀 직원의 계정인지를 확인합니다.

· 사용자 계정 상태가 변경됨 공격자는 공격하는 동안 사용한 계정을 삭제하거나 비활성화하여 흔적을 숨기려고 시도할 수 있습니다. 발생한 모든 이벤트 ID 629 및 630을 조사하여 권한이 있는 트랜잭션인지 확인해야 합니다. 또한 이벤트 ID 626이 발생한 다음 얼마 지나지 않아 이벤트 ID 629가 발생한 경우를 찾아보십시오. 이는 비활성화된 계정이 활성화되어 사용되었다가 다시 비활성화되었음을 나타내는 것일 수 있습니다.

· 보안 그룹 수정 도메인 관리자, 관리자, 운영자 그룹 또는 관리 기능을 위임 받은 사용자 정의 글로벌, 범용 또는 도메인 로컬 그룹으로 구성원 변경 내용을 검토해야 합니다. 글로벌 그룹 구성원 수정의 경우 이벤트 ID 632 및 633을 찾고 도메인 로컬 그룹 구성원 수정의 경우에는 이벤트 ID 636 및 637을 찾으십시오.

· 계정 잠금 계정이 잠기면 PDC 에뮬레이터 작업 마스터에 두 개의 이벤트가 기록됩니다. 644 이벤트는 계정 이름이 잠겼음을 나타내므로 이 이벤트 뒤에 642 이벤트가 기록되면 현재 계정이 잠겨 있음을 알리기 위해 사용자 계정이 변경됨을 나타냅니다. 이 이벤트는 PDC 에뮬레이터에만 기록됩니다.

개체 액세스

시스템 액세스 컨트롤 목록(SACL)이 있는 Windows 2000 기반 네트워크의 모든 개체에 대해 감사를 활성화할 수 있습니다. SACL에는 개체에 대한 작업을 감사 대상 사용자 및 그룹 목록이 들어 있습니다. Windows 2000에서 조작할 수 있는 대부분의 개체에는 SACL이 있습니다. 여기에는 NTFS 드라이브, 프린터 및 레지스트리 키의 파일 및 폴더가 포함됩니다.

SACL은 액세스 제어 항목(ACE)들로 구성됩니다. 각 ACE에는 세 가지 정보가 들어 있습니다.

· 감사할 보안 사용자

· 감사할 특정 액세스 유형(액세스 마스크라고 함)

· 실패, 성공 또는 둘 다 등 감사할 액세스 유형을 표시하는 플래그

보안 로그에 이벤트를 표시하려면 먼저 개체 액세스 감사를 활성화한 후 감사할 각 개체에 대해 SACL을 정의합니다.

Windows 2000에서의 감사는 개체에 대한 핸들이 열릴 때 생성됩니다. Windows 2000에서는 커널을 통해서만 프로그램이 개체에 액세스하도록 허용하는 커널 모드 보안 하위 시스템을 사용합니다. 이 시스템을 사용하면 프로그램에서 보안 시스템을 건너뛰려고 시도할 수 없습니다. 커널 메모리 공간이 사용자 모드 프로그램과 분리되어 있으므로 프로그램은 핸들이라는 데이터 구조를 통해 개체를 참조합니다. 다음은 전형적인 액세스 시도입니다.

1. 사용자가 프로그램에게 개체(예: 파일/열기)에 액세스하도록 지시합니다.

2. 프로그램이 원하는 액세스 종류(읽기, 쓰기 등)를 지정하여 시스템의 핸들을 요청합니다.

3. 보안 하위 시스템이 요청된 개체의 DACL을 사용자 토큰과 비교하여, DACL에서 사용자 그룹이나 사용자와 일치하며 프로그램이 요청한 액세스 권한도 갖는 항목을 찾습니다.

4. 시스템이 요청된 개체의 SACL을 사용자 토큰과 비교하여, SACL에서 프로그램에 반환되는 적절한 권한이나 프로그램이 요청한 권한과 일치하는 항목을 찾습니다. 일치하는 실패 감사 ACE가 요청되었으나 승인되지는 않은 액세스와 일치하면 실패 감사 이벤트가 생성됩니다. 일치하는 성공 감사 ACE가 허가된 액세스와 일치하면 성공 감사 이벤트가 생성됩니다.

5. 액세스가 허가되면 시스템은 프로그램에 핸들을 반환하므로 핸들을 사용하여 개체에 액세스할 수 있습니다.

감사가 일어나고 이벤트가 생성되는 시점에는 아직 개체에 수행된 작업이 없다는 점에 유의해야 합니다. 이것은 감사 이벤트를 해석할 때 중요한 사항입니다. 파일을 쓰기 전에 쓰기 감사가 생성되고 파일을 읽기 전에 읽기 감사가 생성됩니다.

모든 감사에서 그렇듯이 감사하는 개체 액세스도 대상을 정해 놓고 접근해야 합니다. 감사 계획에서, 감사해야 하는 개체 유형을 결정하고 감사된 각 개체 유형에 대해 모니터링할 액세스 시도 유형(성공, 실패 또는 둘 다)을 결정하십시오. 감사 대상이 너무 광범위하면 시스템 성능에 많은 영향을 주고 필요 이상으로 많은 데이터가 수집됩니다.

감사를 시행할 때는 일반적으로 신뢰할 수 없는 계정에서 시도된 액세스를 포함하여 선택된 개체에 대한 모든 액세스를 감사하려고 할 것입니다. 이렇게 하려면 감사할 개체의 SACL에 Everyone 그룹을 추가합니다. 개체 액세스 성공을 감사할 때 조심해야 합니다. 감사 과정에서 보안 로그에 아주 많은 감사 항목이 작성될 수 있습니다. 그러나 중요한 파일의 삭제를 조사하는 경우에는 성공 감사 이벤트를 검사하여 파일을 삭제한 사용자 계정을 판단해야 합니다.

구성원 서버 및 도메인 컨트롤러 기본 정책은 개체 액세스의 성공 및 실패를 모두 감사하도록 설정됩니다. 그러나 개체 자체에 대해서는 아무런 SACL도 설정되지 않으므로 사용자 환경의 요구에 맞게 설정해야 합니다. SACL은 개체에서 직접 정의하거나 그룹 정책을 사용하여 정의할 수 있습니다. 감사를 요구하는 개체가 여러 컴퓨터에 존재하는 경우 그룹 정책에서 SACL을 정의해야 합니다.

개체 액세스에 대한 감사 결과 보안 로그에 다음 이벤트가 나타납니다.

표 6.4: 이벤트 로그에 나타나는 개체 액세스 이벤트

이벤트 ID
설명
560
이미 존재하는 개체에 액세스가 허가되었습니다.
562
개체에 대한 핸들이 닫혔습니다.
563
삭제할 목적으로 개체를 열려고 했습니다. 이 이벤트는 FILE_DELETE_ON_CLOSE 플래그가 지정되어 있을 때 파일 시스템에서 사용합니다.
564
보호된 개체가 삭제되었습니다.
565
이미 존재하는 개체 유형에 액세스가 허가되었습니다.
특정 개체 액세스 이벤트를 찾는 경우 먼저 이벤트 ID 560을 조사해야 합니다. 이벤트 정보에는 유용한 정보가 들어 있으므로 검색할 특정 이벤트를 찾으려면 이벤트 정보를 검색해야 합니다. 표 6.5는 수행해야 하는 일부 작업 및 수행 방법을 보여줍니다.

표 6.5: 개체 액세스 이벤트 560에 대한 주요 감사 작업 수행 방법

감사 작업
수행 방법
특정 파일, 폴더 또는 개체 찾기
이벤트 560 정보에서 작업을 검토할 파일이나 폴더의 전체 경로를 검색합니다.
특정 사용자의 작업 확인
이벤트 560에서 특정 사용자를 식별하는 필터를 정의합니다.
특정 컴퓨터에서 수행된 작업 확인
이벤트 560에서 작업이 수행된 특정 컴퓨터 계정을 식별하는 필터를 정의합니다.
디렉터리 서비스 액세스

Active Directory 개체에는 이와 연관된 SACL이 있으므로 감사할 수 있습니다. 이미 설명했듯이 계정 관리를 감사하여 Active Directory 사용자 및 그룹 계정을 감사합니다. 그러나 구성 및 스키마 명명 컨텍스트와 같은 다른 명명 컨텍스트의 개체에 대한 수정을 감사하려면 개체 액세스를 감사한 후 감사할 특정 컨테이너에 대해 SACL을 정의해야 합니다. Active Directory 개체의 SACL에 나열된 사용자가 해당 개체에 액세스를 시도할 때 감사 항목이 생성됩니다.

ADSIEDIT MMC 스냅인을 사용하여 구성 명명 컨텍스트(및 기타 명명 컨텍스트)에서 개체 및 컨테이너에 대한 SACL을 수정할 수 있습니다. 필요한 컨텍스트를 ADSIEDIT 콘솔에 표시한 다음 고급 보안 설정 대화 상자에서 개체에 대한 SACL을 수정하면 됩니다.

발생한 이벤트가 아주 많고 대부분이 문제가 없는 이벤트이므로 디렉터리 서비스 액세스에 대한 특정 이벤트를 찾기는 매우 어렵습니다. 따라서 구성원 서버 및 도메인 컨트롤러 기본 정책은 디렉터리 서비스 액세스에 대해 실패한 이벤트만 감사합니다. 이는 공격자가 Active Directory에 대해 권한이 없는 액세스를 시도한 시간을 확인하는 데 도움이 됩니다.

시도된 디렉터리 액세스는 보안 로그에 ID 565의 디렉터리 서비스 이벤트로 표시됩니다. 보안 이벤트 정보의 세부 사항을 확인해야만 이벤트와 관련한 개체를 알 수 있습니다.

권한 사용

사용자는 IT 환경에서 작업하면서 정의된 사용자 권한을 이용합니다. 권한 사용의 성공 및 실패를 감사할 경우 사용자 권한을 이용하려고 할 때마다 이벤트가 생성됩니다.

권한 사용을 감사하더라도 모든 사용자 권한이 감사되는 것은 아닙니다. 기본적으로 다음 사용자 권한은 감사에서 제외됩니다.

· 통과 검사 생략

· 프로그램 디버그

· 토큰 개체 작성

· 프로세스 수준 토큰 바꾸기

· 보안 감사 생성

· 파일 및 디렉터리 백업

· 파일 및 디렉터리 복원

그룹 정책에서 백업 및 복원 권한 사용 감사 보안 옵션을 활성화하여 백업 및 복원 사용자 권한을 감사하지 않는 기본 동작을 무시할 수 있습니다.

권한 사용 성공을 감사하면 보안 로그에 아주 많은 항목이 생성됩니다. 이러한 이유로 구성원 서버 및 도메인 컨트롤러 기본 정책은 권한 사용 실패만 감사합니다.

권한 사용에 대한 감사를 활성화하면 다음 이벤트가 생성됩니다.

표 6.6: 이벤트 로그에 나타나는 권한 사용 이벤트

이벤트 ID
설명
576
지정된 권한이 사용자 액세스 토큰에 추가되었습니다. 이 이벤트는 사용자가 로그온할 때 생성됩니다.
577
권한이 있는 시스템 서비스 작업을 수행하려고 했습니다.
578
보호된 개체에 대해 이미 열린 핸들에서 권한이 사용되었습니다.
다음은 특정 사용자 권한을 사용할 때 존재할 수 있는 일부 이벤트 로그 항목의 예입니다.

· 운영 체제의 일부로 동작합니다. SeTcbPrivilege 사용자 권한이 표시된 이벤트 ID 577 또는 578을 찾습니다. 이 권한을 사용한 사용자 계정이 이벤트 정보에서 식별됩니다. 이 이벤트는 운영 체제의 일부로 동작하여 보안 권한을 높이려고 한 사용자의 시도를 나타낼 수 있습니다. 예를 들어, GetAdmin 공격에서는 이 권한을 사용한 관리자 그룹에 자신의 계정을 추가하려고 시도합니다. 이 이벤트에 대해 유일한 항목은 시스템 계정 및 이 사용자 권한을 할당한 서비스 계정에 대한 것입니다.

· 시스템 시간을 변경합니다. SeSystemtimePrivilege 사용자 권한이 표시된 이벤트 ID 577 또는 578을 찾습니다. 이 권한을 사용한 사용자 계정이 이벤트 정보에서 식별됩니다. 이 이벤트는 실제로 이벤트가 발생한 시간을 숨기기 위하여 시스템을 변경하려고 했음을 나타낼 수 있습니다.

· 원격 시스템에서 강제로 종료합니다. SeRemoteShutdownPrivilege 사용자 권한이 표시된 이벤트 ID 577 및 578을 찾습니다. 이 권한이 할당된 특정 보안 ID(SID)와 이 권한을 할당한 보안 사용자의 사용자 이름이 이벤트 정보에 들어 있습니다.

· 장치 드라이버를 로드 또는 언로드합니다. SeLoadDriverPrivilege 사용자 권한이 표시된 이벤트 ID 577 또는 578을 찾습니다. 이 권한을 사용한 사용자 계정이 이벤트 정보에서 식별됩니다. 이 이벤트는 사용자가 권한이 없는 또는 트로이 목마 버전 장치 드라이버를 로드하려고 했음을 나타낼 수 있습니다.

· 감사 및 보안 로그를 관리합니다. SeSecurityPrivilege 권한이 표시된 이벤트 ID 577 또는 578을 찾습니다. 이 사용자 권한을 사용한 사용자 계정이 이벤트 정보에서 식별됩니다. 이 이벤트는 이벤트 로그가 삭제될 때와 권한 사용에 대한 이벤트가 보안 로그에 기록될 때 발생합니다.

· 시스템을 종료합니다. SeShutdownPrivilege 사용자 권한이 표시된 이벤트 ID 577을 찾습니다. 이 권한을 사용한 사용자 계정이 이벤트 정보에서 식별됩니다. 이 이벤트는 컴퓨터를 종료하려고 할 때 발생합니다.

· 파일 또는 다른 개체의 소유권을 얻습니다. SeTakeOwnershipPrivilege 사용자 권한이 표시된 이벤트 ID 577 또는 578을 찾습니다. 이 권한을 사용한 사용자 계정이 이벤트 정보에서 식별됩니다. 이 이벤트는 공격자가 개체에 대한 소유권을 얻어서 현재 보안 설정을 건너 뛰려고 시도하고 있음을 나타낼 수 있습니다.

프로세스 추적

Windows 2000 기반 컴퓨터에서 실행되는 프로세스에 대한 자세한 추적 정보를 감사하는 경우 이벤트 로그에 프로세스를 작성하고 종료하려고 한 시도가 나타납니다. 또한 프로세스가 개체에 대한 핸들을 생성하려고 하거나 개체에 대한 간접 액세스를 얻으려고 시도한 시간도 기록됩니다.

작성된 감사 항목 수가 너무 많기 때문에 구성원 서버 및 도메인 컨트롤러 기본 정책은 프로세스 추적에 대한 감사를 활성화하지 않습니다. 그러나 성공 및 실패에 대해 감사하는 경우 다음 이벤트 ID가 이벤트 로그에 기록됩니다.

표 6.7: 이벤트 로그에 나타나는 프로세스 추적 이벤트

이벤트 ID
설명
592
새 프로세스를 만들었습니다.
593
프로세스를 끝냈습니다.
594
개체에 대한 핸들이 중복되었습니다.
595
개체를 간접적으로 액세스할 수 있습니다.
시스템 이벤트

사용자나 프로세스가 컴퓨터 환경을 변경하면 시스템 이벤트가 생성됩니다. 컴퓨터 종료나 시스템 시간 변경 등과 같은 시스템 변경 시도를 감사할 수 있습니다.

시스템 이벤트를 감사할 경우 보안 로그가 삭제된 시간도 감사합니다. 공격자가 환경을 변경한 후 흔적을 지우려고 시도하는 경우가 많으므로 이것은 아주 중요합니다.

구성원 서버 및 도메인 컨트롤러 기본 정책은 시스템 이벤트의 성공 및 실패를 감사합니다. 감사 결과 이벤트 로그에 다음 이벤트 ID가 나타납니다.

표 6.8: 이벤트 로그에 나타나는 시스템 이벤트

이벤트 ID
설명
512
Windows 시동 중
513
Windows를 종료하는 중
514
LSA(Local Security Authority - 로컬 보안 기관)가 인증 패키지를 로드했습니다.
515
신뢰할 수 있는 로그온 프로세스가 로컬 보안 권한으로 등록되었습니다.
516
보안 이벤트 메시지 대기열에 할당된 내부 리소스가 없으므로 일부 보안 이벤트 메시지가 손실됩니다.
517
보안 로그가 삭제되었습니다.
518
보안 계정 관리자가 알림 패키지를 로드했습니다.
이러한 이벤트 ID를 사용하여 많은 보안 문제를 찾아낼 수 있습니다.

· 컴퓨터 종료/다시 시작 이벤트 ID 513은 Windows 종료를 나타냅니다. 서버가 종료되거나 다시 부팅된 시간을 파악하는 것은 아주 중요합니다. 드라이브나 응용 프로그램을 설치하여 다시 부팅해야 하거나 서버를 유지 보수하기 위해 종료했다가 다시 시작하는 경우 등 부팅이 필요한 경우는 아주 많습니다. 하지만 공격자는 시스템이 시작될 때 시스템에 액세스하기 위해 서버를 강제로 다시 부팅할 수 있습니다. 이벤트 로그와 비교할 수 있도록 컴퓨터가 종료되는 모든 경우를 기록해 두어야 합니다.

공격은 컴퓨터의 재시작과 관련되어 있는 경우가 많습니다. 이벤트 로그를 조사하여 서버가 다시 시작된 시간과, 이것이 계획되었던 것이었는지 여부를 판단할 수 있습니다. 시스템 로그에 자동으로 생성되는 몇 가지 다른 이벤트와 같이 이벤트 ID 513은 Windows 시작을 나타냅니다. 여기에는 이벤트 로그 서비스가 시작되었음을 나타내는 이벤트 ID 6005가 포함됩니다.

이 항목 외에 시스템 로그에서 서로 다른 두 이벤트 로그 항목 중 하나를 찾아 보십시오. 관리자가 컴퓨터를 다시 시작한 경우와 같이 이전 종료에 문제가 없다면 이벤트 로그 서비스 중단을 나타내는 이벤트 ID 6006이 시스템 로그에 기록됩니다. 항목의 정보를 조사하여 종료를 시작한 사용자를 판단할 수 있습니다.

예상치 않은 재시작(이벤트 ID 6008)으로 인해 다시 시작된 경우 <날짜 <시간에 발생한 이전의 시스템 종료는 예상하지 않았던 것입니다. 이것은 컴퓨터를 종료시킨 서비스 거부 공격이 있었음을 의미할 수 있습니다.

그러나 이 이벤트는 전원 문제나 장치 드라이버 장애로 인해 발생할 수도 있습니다.

파란색 오류 화면이 나타난 후 시스템이 다시 시작된 경우 시스템 로그에 덤프 저장 소스와 함께 이벤트 ID 1001이 기록됩니다. 실제 파란색 화면의 오류 메시지는 이벤트 정보에서 검토할 수 있습니다.

참고: 이벤트 ID 1001 항목도 기록에 포함시키려면 시스템 제어판 애플릿의 복구 설정 섹션에서 시스템 로그에 이벤트 기록 옵션의 확인란을 선택해야 합니다.

· 보안 로그 수정 또는 삭제 공격자는 감지되는 것을 막기 위하여 보안 로그를 수정하거나 공격하는 동안 감사를 비활성화하거나 보안 로그를 삭제할 수 있습니다. 아주 오랫동안 보안 로그에 기록되는 항목이 없으면 이벤트 ID 612 및 517을 찾아서 감사 정책을 수정한 사용자를 판단하십시오. 발생한 모든 이벤트 ID 517을 보안 로그가 삭제된 시간을 나타내는 실제 로그와 비교해야 합니다. 권한이 없는 사용자가 보안 로그를 삭제한 경우에는 이전의 보안 로그에 있는 이벤트를 숨기기 위한 시도로 볼 수 있습니다. 이벤트 정보에 로그를 삭제한 사용자 이름이 포함됩니다.

정책 변경

감사 정책은 사용자 환경에서 감사할 변경 내용을 정의하므로 공격 시도가 있었는지 판단하는 데 도움이 됩니다. 그러나 철저한 공격자가 변경 내용이 감사되지 않도록 감사 정책 자체를 변경할 수도 있습니다.

정책 변경을 감사하는 경우 감사 정책을 변경하려는 시도뿐 아니라 다른 정책 및 사용자 권한 변경 시도도 파악됩니다. 구성원 서버 및 도메인 컨트롤러 기본 정책은 정책 변경의 성공 및 실패를 감사합니다. 이벤트 로그에서 다음 이벤트를 볼 수 있습니다.

표 6.9: 이벤트 로그에 나타나는 정책 변경 이벤트

이벤트 ID
설명
608
사용자 권한이 할당되었습니다.
609
사용자 권한이 제거되었습니다.
610
다른 도메인과의 트러스트 관계가 형성되었습니다.
611
다른 도메인과의 트러스트 관계가 제거되었습니다.
612
감사 정책이 변경되었습니다.
768
한 포리스트 내의 이름 공간 요소와 다른 포리스트 내의 이름 공간 요소 사이에 충돌이 감지되었습니다. 이는 한 포리스트 내의 이름 공간 요소가 다른 포리스트 내의 이름 공간 요소와 중복될 때 발생합니다.
여기서 찾아야 할 가장 중요한 이벤트는 이벤트 ID 608과 609입니다. 공격이 여러 번 시도되었기 때문에 이러한 이벤트가 기록되었을 수 있습니다. 아래의 모든 예에서 사용자 권한이 할당된 경우에는 이벤트 ID 608이 생성되고 권한이 제거된 경우에는 609가 생성됩니다. 각 경우에 사용자 권한에 할당된 특정 SID와 권한을 할당한 보안 사용자의 사용자 이름이 이벤트 정보에 기록됩니다.

· 운영 체제의 일부로 동작합니다 이벤트 정보에서 seTcbPrivilege 사용자 권한을 갖는 이벤트 ID 608 및 609를 찾습니다.

· 도메인에 워크스테이션을 추가합니다. 이벤트 정보에서 SeMachineAccountPrivilege 사용자 권한을 갖는 이벤트를 찾습니다.

· 파일 및 디렉터리를 백업합니다. 이벤트 정보에서 SeBackupPrivilege 사용자 권한을 갖는 이벤트를 찾습니다.

· 통과 검사를 건너 뜁니다. 이벤트 정보에서 SeChangeNotifyPrivilege 사용자 권한을 갖는 이벤트를 찾습니다. 이 사용자 권한을 사용하면 액세스할 권한이 없는 디렉터리의 트리도 통과할 수 있습니다.

· 시스템 시간을 변경합니다. 이벤트 정보에서 SeSystemtimePrivilege 사용자 권한을 갖는 이벤트를 찾습니다. 이 사용자 권한은 보안 사용자가 시스템 시간을 변경하도록 허용하므로 이벤트가 발생한 시간을 마스크할 가능성이 있습니다.

· 영구 공유 개체를 작성합니다. 이벤트 정보에서 SeCreatePermanentPrivilege 사용자 권한을 갖는 이벤트를 찾습니다. 이 사용자 권한을 갖는 사용자는 파일 및 인쇄 공유를 작성할 수 있습니다.

· 프로그램을 디버그합니다. 이벤트 정보에서 SeDebugPrivilege 사용자 권한을 갖는 이벤트를 찾습니다. 이 사용자 권한을 갖는 사용자는 임의의 프로세스에 접속할 수 있습니다. 기본적으로 이 권한은 관리자에게만 할당됩니다.

· 원격 시스템에서 강제로 종료합니다. 이벤트 정보에서 SeRemoteShutdownPrivilege 사용자 권한을 갖는 이벤트를 찾습니다.

· 예약 우선 순위를 높입니다. 이벤트 정보에서 SeIncreaseBasePriorityPrivilege 사용자 권한을 갖는 이벤트를 찾습니다. 이 권한을 갖는 사용자는 프로세스 우선 순위를 수정할 수 있습니다.

· 장치 드라이버를 로드 및 언로드합니다. 이벤트 정보에서 SeLoadDriverPrivilege 사용자 권한을 갖는 이벤트를 찾습니다. 이 사용자 권한을 갖는 사용자는 트로이 목마 버전의 장치 드라이버를 로드할 수 있습니다.

· 감사 및 보안 로그를 관리합니다. 이벤트 정보에서 SeSecurityPrivilege 사용자 권한을 갖는 이벤트를 찾습니다. 이 사용자 권한을 갖는 사용자는 보안 로그를 보고 삭제할 수 있습니다.

· 프로세스 수준 토큰을 바꿉니다. 이벤트 정보에서 SeAssignPrimaryTokenPrivilege 사용자 권한을 갖는 이벤트를 찾습니다. 이 사용자 권한을 갖는 사용자는 시작된 하위 프로세스와 연관된 기본 토큰을 변경할 수 있습니다.

· 파일 및 디렉터리를 복원합니다. 이벤트 정보에서 SeRestorePrivilege 사용자 권한을 갖는 이벤트를 찾습니다.

· 시스템을 종료합니다. 이벤트 정보에서 SeShutdownPrivilege 사용자 권한을 갖는 이벤트를 찾습니다. 이 사용자 권한을 갖는 사용자는 시스템을 종료하고 새 장치 드라이브 설치를 시작할 수 있습니다.

· 파일 또는 기타 개체의 소유권을 얻습니다. 이벤트 정보에서 SeTakeOwnershipPrivilege 사용자 권한을 갖는 이벤트를 찾습니다. 이 사용자 권한을 갖는 사용자는 개체나 파일의 소유권을 얻어서 NTFS 디스크의 모든 개체나 파일에 액세스할 수 있습니다.

참고: 이러한 감사 이벤트는 특정 보안 사용자에게 해당 사용자 권한이 할당되었다는 것만 식별합니다. 즉, 보안 사용자가 해당 권한을 사용하여 작업을 수행했음을 의미하지는 않습니다. 감사 이벤트는 사용자 권한 정책이 수정된 시간을 판단합니다.

참고: 사용자 권한 사용에 대한 자세한 내용은 Michael Howard와 David LeBlanc가 저술한 "Writing Secure Code"(Microsoft Press, ISBN: 0-7356-1588-8)를 참조하십시오.

이벤트 로그 보호

나중에 참조할 수 있도록 이벤트 로그 항목을 관리하려면 여러 단계를 거쳐 이벤트 로그의 보안을 유지해야 합니다. 여기에는 다음 작업이 필요합니다.

· 모든 이벤트 로그를 덮어쓰고 관리하는 저장소에 대한 정책을 정의합니다. 정책에 모든 필수 이벤트 로그를 설정하여 그룹 정책으로 적용해야 합니다.

· 정책에 전체 이벤트 로그, 특히 보안 로그를 처리하는 방법이 정의되었는지 확인합니다. 보안 로그가 가득 차면 서버가 종료되도록 하는 것이 좋습니다. 어떤 환경에서는 이렇게 설정하는 것이 실용적이지 않을 수 있지만 이 점은 반드시 고려해야 할 부분입니다.

· 보안 정책 설정을 활성화하여 이벤트 로그에 대한 게스트 액세스를 방지하여 로컬 게스트가 시스템, 응용 프로그램 및 보안 로그에 액세스할 수 없도록 합니다.

· 시스템 이벤트가 성공 및 실패한 경우를 모두 감사하여 보안 로그 내용을 지우려는 시도가 있었는지 확인합니다.

· 감사 설정을 보거나 수정할 수 있는 모든 보안 사용자는 스마트 카드 로그온과 같이 두 가지 요소를 사용한 인증 방법이나 복잡한 암호를 사용하여 보안 사용자 계정 공격을 통해 감사 정보에 액세스하는 것을 막아야 합니다.

이러한 설정은 모두 4장 "역할 기반의 서버 보안"에 설명된 구성원 서버 및 도메인 컨트롤러 그룹 정책 개체에서 정의됩니다.

설명된 단계 외에도 이벤트 로그 정보가 최대한 안전할 수 있도록 실질적인 추가 조치를 취해야 합니다.

· 보안 계획에 모든 서버에 대한 물리적 보안 조치도 포함시켜 공격자가 감사를 수행하는 컴퓨터에 실제로 접근하지 못하도록 해야 합니다. 공격자는 로컬 디스크 하위 시스템에서 실제 *.evt 파일을 수정하거나 삭제하여 감사 항목을 제거할 수 있습니다.

· 실제 서버와는 별도의 위치에서 이벤트 로그를 제거하거나 저장하는 방법을 구현합니다. 예를 들어, 예약된 작업을 사용하여 정기적으로 CD-R이나 한 번 기록 후 반복해서 읽을 수 있는 미디어에 기록해 두거나 서버와는 별도의 위치에 있는 다른 네트워크에 이벤트 로그를 기록하는 방법이 있습니다. 백업을 백업 테이프나 CD-R과 같은 외부 미디어에 복사하는 경우 화재나 기타 자연 재해가 발생했을 때 건물에서 미디어를 옮겨야 합니다.

참고: 이벤트 로그에 게스트가 액세스하는 것을 막으면 이벤트 로그에 도메인 구성원이 아닌 사용자가 액세스하는 것을 제한할 뿐입니다. 기본적으로 도메인의 모든 사용자가 시스템 및 응용 프로그램 로그에 액세스할 수 있고 보안 로그에 대한 액세스만이 제한됩니다. 감사 및 보안 로그 관리 사용자 권한이 할당된 보안 사용자가 보안 로그에 액세스할 수 있습니다. 기본적으로 이 권한은 관리자 및 Exchange Enterprise Server에만 할당됩니다.

기타 감사 구현 방법

감사를 구성하는 것 외에, 서버 환경의 보안을 효율적으로 감사하기 위해 다음과 같은 추가 작업을 수행해야 합니다.

· 이벤트 로그의 정기적인 검토 일정 지정

· 기타 응용 프로그램 로그 파일 검토

· 설치한 서비스 및 드라이버 모니터링

· 열린 포트 모니터링

이벤트 로그의 정기적인 검토 일정 지정

앞에서 설명했듯이 보안 로그 및 생성될 수 있는 기타 이벤트 로그는 중앙에서 통합하거나 이동식 미디어에 기록하여 검토할 수 있도록 해야 합니다. 로그 검토는 감사에서 가장 많이 누락되는 단계입니다.

한 사람 또는 한 팀의 업무에 이벤트 로그 검토를 정기적인 작업으로 명시해야 합니다. 보안 로그에 수집되는 데이터 양에 따라 이벤트 로그 검토 일정을 매일 또는 매주로 지정할 수 있습니다. 일반적으로 일정은 네트워크에 구현된 감사 수준에 따라 달라집니다. 감사에 포함되는 이벤트가 많을수록 로그 항목의 크기가 커집니다. 정기적인 이벤트 로그 검토 일정을 지정하면 다음과 같은 이점이 있습니다.

· 보다 신속하게 보안 문제를 감지합니다. 이벤트 로그를 매일 검토하면 보안 이벤트를 24시간 이내에 검토하게 됩니다. 따라서 보안상의 취약점을 신속하게 감지하여 복구할 수 있습니다.

· 책임이 분명해집니다. 이벤트 로그의 정기적인 검토가 필요한 경우 로그 파일 검토 작업을 담당한 사람이 가능성 있는 공격을 식별하는 일의 최종 책임자가 될 수 있습니다.

· 이벤트를 덮어쓰거나 서버가 중단될 위험이 줄어듭니다. 로그 파일의 이벤트를 검토한 후, 나중에 검토할 수 있도록 보관해 놓고 현재 이벤트 로그에서 제거할 수 있습니다. 이렇게 하면 이벤트 로그가 꽉 찰 위험이 줄어듭니다.

기타 응용 프로그램 로그 파일 검토

Windows 2000 이벤트 로그에서 보안 이벤트를 검토하는 것 외에 응용 프로그램에서 작성한 로그도 검토해야 합니다. 응용 프로그램 로그에서 가능성 있는 공격에 대해 이벤트 로그의 정보를 보충할 수 있는 유용한 정보를 찾을 수도 있습니다. 사용자 환경에 따라 응용 프로그램 로그 파일을 하나 이상 검토해야 합니다.

· 인터넷 정보 서비스(IIS) IIS는 웹, FTP, NTP(Network Time Protocol) 및 SMTP 서비스에 연결하려는 시도를 추적하는 로그 파일을 작성합니다. IIS에서 실행되는 각 서비스는 별도의 로그 파일을 유지 관리하며 %WinDir%\System32\Logfiles 폴더에 W3C 확장 로그 파일 형식으로 로그 파일을 저장합니다. 각 서비스는 로깅 정보를 세분해서 분류하기 위해 별도의 폴더를 관리합니다. 또는 Microsoft SQL Server와 같은 ODBC 호환 데이터베이스에 로그를 저장하도록 IIS를 구성할 수 있습니다.

· ISA(Internet Security and Acceleration) 서버 ISA 서버는 패킷 필터, ISA 서버 방화벽 서비스 및 ISA 서버 웹 프록시 서비스에 대한 로그를 제공합니다. IIS와 마찬가지로 로그는 기본적으로 W3C 확장 로그 파일 형식으로 저장되며, 그 대신 ODBC 호환 데이터베이스에 기록될 수도 있습니다. ISA 서버 로그 파일은 기본적으로C:\Program Files\Microsoft ISA Server\ISALogs 폴더에 저장됩니다.

· 인터넷 인증 서비스(IAS) IAS는 원격 인증 전화 접속 사용자 서비스(RADIUS) 프로토콜을 사용하여 원격 액세스 인증을 위한 집중식 관리 인증 및 계정을 제공합니다. 기본적으로 계정 요청, 인증 요청 및 주기적인 상태 요청은 %WinDir%\System32\Logfiles 폴더의 IASlog.log 파일에 기록됩니다. 로그 파일을 IAS 형식이 아닌 데이터베이스 호환 파일 형식으로 저장할 수도 있습니다.

· 타사 응용 프로그램 여러 가지 타사 응용 프로그램에서 로컬 로깅 기능을 구현하여 응용 프로그램에 대한 자세한 정보를 제공합니다. 자세한 내용은 해당 응용 프로그램의 도움말 파일을 참조하십시오.

참고: 로그 파일을 유지 관리하는 모든 컴퓨터는 시간이 동일한 시계를 사용해야 합니다. 이렇게 하면 관리자가 컴퓨터와 서비스 사이에서 이벤트를 비교하여 공격자가 수행한 작업을 확인할 수 있습니다. 시간 동기화에 대한 자세한 내용은 이 장 뒷부분의 "시간 동기화의 중요성" 절을 참조하십시오.

설치된 서비스 및 드라이버 모니터링

컴퓨터를 대상으로 한 많은 공격은 컴퓨터에 설치된 서비스를 공격하는 방법이나 공격자가 컴퓨터에 액세스할 수 있도록 트로이 목마가 포함된 드라이버 버전으로 유효한 드라이버를 바꾸는 방법으로 이루어집니다.

다음 도구를 사용하여 컴퓨터에 설치된 서비스 및 드라이버를 모니터링할 수 있습니다.

· 서비스 콘솔 서비스 MMC 콘솔은 로컬 컴퓨터나 원격 컴퓨터의 서비스를 모니터링하는 데 사용됩니다. 관리자는 이 콘솔을 사용하여 설치된 모든 서비스를 구성, 일시 중지, 중지, 시작 또는 다시 시작할 수 있습니다. 이 콘솔을 사용하여 자동으로 시작하도록 구성된 서비스 중에 현재 시작되지 않은 서비스가 있는지 확인합니다.

· Netsvc.exe 관리자는 Windows 2000 Server Resource Kit에 포함된 이 명령줄 도구를 사용하여 명령줄에서 원격으로 서비스 상태를 시작, 중지, 일시 중지, 계속 또는 쿼리할 수 있습니다.

· SvcMon.exe 이 도구는 로컬 및 원격 컴퓨터에서 서비스의 상태 변경 여부(시작 또는 중지)를 모니터링합니다. 이러한 상태 변경을 감지하기 위하여 서비스 모니터링 도구는 폴링 시스템을 구현합니다. 모니터링하는 서비스가 중지되거나 시작될 때 서비스 모니터링 도구가 전자 메일을 보내서 알립니다. 서비스 모니터 구성 도구(smconfig.exe)를 사용하여 모니터링할 서비스, 폴링 간격 및 서버를 구성해야 합니다.

· Drivers.exe 이 도구가 실행되는 컴퓨터에 설치된 모든 장치 드라이버를 표시합니다. 드라이버 파일 이름, 디스크에 있는 드라이버의 크기 및 드라이버가 연결된 날짜를 포함한 정보가 출력됩니다. 연결 날짜를 이용하여 새로 설치된 드라이버를 식별할 수 있습니다. 업데이트된 드라이버가 최근에 설치된 것이 아니면 교체된 드라이버일 수 있습니다. 항상 이 정보를 이벤트 뷰어의 시스템 재시작 이벤트와 관련하여 생각하십시오.

참고: 워크스테이션 서비스를 포함하여 모든 서비스를 쿼리할 수는 있지만 사용자가 모든 서비스를 직접 중지할 수 있는 것은 아닙니다. 현재 활성 연결이 많은 경우 서비스를 일시 중지하거나 쿼리할 수는 있지만 원격으로 강제 종료할 수는 없습니다. 일부 서비스에는 다른 서비스가 종속되어 있습니다. 종속된 서비스가 종료되지 않은 상태에서 서비스를 종료하려고 하면 실패합니다.

열린 포트 모니터링

공격은 대상 컴퓨터에서 실행되고 있는 알려진 서비스를 식별하기 위해 포트 검색을 수행하면서 시작되는 경우가 많습니다. 서버에서 열려 있는 포트를 주의 깊게 모니터링해야 합니다. 이는 일반적으로 사용자가 직접 포트를 검색하여 액세스할 수 있는 포트를 판단하는 것을 의미합니다.

포트 검색은 대상 컴퓨터에서 로컬로 수행한 다음 원격 컴퓨터에서도 수행해야 합니다. 공용 네트워크에서 컴퓨터에 액세스할 수 있는 경우 외부 컴퓨터에서 포트 검색을 수행하여 방화벽 소프트웨어가 원하는 포트에만 액세스를 허용하는지 확인해야 합니다.

Netstat.exe는 TCP 및 UDP에 대해 열린 포트를 모두 표시할 수 있는 명령줄 유틸리티입니다. Netstat 명령은 다음 구문을 사용합니다.

NETSTAT [-a] [-e] [-n] [-s] [-p proto] [-r] [interval]
다음은 각 구문에 대한 설명입니다.

· -a 모든 연결 및 수신 대기 포트를 표시합니다.

· -e이더넷 상태를 표시합니다. -s 옵션과 함께 사용할 수 있습니다.

· -n 주소와 포트 번호를 숫자 형태로 표시합니다.

· -p proto proto에 의해 지정된 프로토콜에 대한 연결을 표시합니다. proto는 TCP 또는 UDP일 수 있습니다. -s 옵션과 함께 사용되면 프로토콜 상태별로 표시합니다. proto는 TCP, UDP 또는 IP일 수 있습니다.

· -r 라우팅 테이블을 표시합니다.

· -s 프로토콜별 통계를 표시합니다. 기본적으로 TCP, UDP 및 IP에 대한 통계가 표시되며 -p 옵션을 사용하여 기본값의 하위 집합을 지정할 수 있습니다.

· interval 몇 초 간격으로 일시 중지하면서 선택된 통계를 반복해서 다시 표시합니다. Ctrl+C를 눌러 통계 표시를 중지할 수 있습니다. 이 구문이 생략되면 netstat가 현재 구성 정보를 한 번만 출력합니다.

로컬 컴퓨터의 열린 TCP 및 UDP 포트를 나열할 경우, \%WinDir%\System32\Drivers\Etc\ 폴더에 있는 서비스 파일의 항목에 기반한 이름으로 포트 번호가 변환됩니다. 포트 번호만 보려면 -n 스위치를 사용하십시오.

열린 포트가 인식되지 않은 것으로 나타나면 해당 서비스가 컴퓨터에서 필요한 서비스인지 확인해야 합니다. 필요한 서비스가 아닌 경우 연관된 서비스를 비활성화하거나 제거하여 컴퓨터가 해당 포트에서 수신하지 못하게 해야 합니다. 이 가이드에 포함된 구성원 서버 및 도메인 컨트롤러 기본 정책을 적용하면 많은 서비스가 비활성화됩니다.

많은 서버가 방화벽이나 패킷 필터링 라우터에 의해 보호되고 있으므로 원격 컴퓨터에서도 포트 검색을 수행하는 것이 좋습니다. 원격 포트 검색에 사용할 수 있는 타사 도구(일부 프리웨어 포함)가 많이 있습니다. 원격 포트 검색을 통해 외부 사용자가 컴퓨터에 연결하려고 할 때 사용 가능한 포트를 찾아낼 수 있습니다.

참고: 포트 검색을 통해 침입 감지 시스템을 테스트하여 포트 검색이 진행되는 동안 시스템에서 감지하는지 확인하십시오. 침입 감지 시스템에 대한 자세한 내용은 이 장 뒷부분의 "능동적 감지 방법" 절을 참조하십시오.

침입 및 보안 이벤트 모니터링

[image: image142.png]

[image: image143.png]

침입 및 보안 이벤트 모니터링에는 수동 작업과 능동 작업이 모두 포함됩니다. 많은 침입은 공격이 일어난 후 로그 파일의 검사를 통해 감지됩니다. 이러한 사후 공격 감지를 수동적 침입 감지라고도 합니다. 로그 파일의 검사를 통해서만 로그 정보를 기반으로 공격을 검토하고 복구할 수 있습니다.

공격이 발생될 때 침입 시도를 감지할 수도 있는데, 이러한 방법을 능동적 침입 감지라고 하며 알려진 공격 패턴이나 명령을 찾아서 해당 명령의 실행을 차단합니다.

이 절에서는 공격으로부터 네트워크를 보호하기 위해 두 가지 형태의 침입 감지를 구현하는 데 사용할 수 있는 도구에 대해 설명합니다.

시간 동기화의 중요성

여러 컴퓨터의 침입과 보안 이벤트를 모니터링할 때는 반드시 컴퓨터의 시계를 동기화해야 합니다. 동기화된 시간을 통해 관리자는 공격이 진행될 때 여러 컴퓨터에서 발생한 사항을 복구할 수 있습니다. 시간을 동기화하지 않으면 특정 이벤트의 발생 시간과 이벤트들이 어떻게 얽혀 있는지를 정확하게 판단하기 어렵습니다. 시간 동기화에 대한 자세한 내용은 3장 "Windows 2000 그룹 정책을 사용한 보안 관리"를 참조하십시오.

수동적 감지 방법

수동 침입 감지 시스템에는 이벤트 로그와 응용 프로그램 로그의 수동 검토가 사용됩니다. 이벤트 로그 데이터에 있는 공격 패턴의 분석 및 감지가 검사됩니다. 이벤트 로그를 검토할 때 여러 가지 도구와 유틸리티, 응용 프로그램을 사용할 수 있습니다. 이 절에서는 각 도구를 사용해서 정보를 조정하는 방법을 요약합니다.

이벤트 뷰어

Windows 2000 보안 로그는 당연히 Windows 2000 이벤트 뷰어 MMC 콘솔에서 볼 수 있습니다. 이벤트 뷰어를 사용하여 응용 프로그램 로그, 보안 및 시스템 로그를 볼 수 있으며 이벤트 뷰어에서 특정 이벤트를 찾는 필터를 정의할 수 있습니다.

이벤트 뷰어에서 필터를 정의하려면

1. 콘솔 트리에서 특정 이벤트 로그를 선택합니다.

2. 보기 메뉴에서 필터를 선택합니다.

3. 필터링에 사용할 매개 변수를 선택합니다.

등록 정보 대화 상자의 필터 탭에서 다음 특성을 정의하여 이벤트 항목을 필터링할 수 있습니다.

· 이벤트 형식 필터를 정보, 경고, 오류, 성공 감사, 실패 감사 또는 여러 이벤트 유형의 조합으로 제한할 수 있습니다.

· 이벤트 소스 이벤트를 생성한 특정 서비스나 드라이버입니다.

· 범주 필터를 특정 이벤트 범주로 제한할 수 있습니다.

· 이벤트 ID 검색할 특정 이벤트 ID를 알고 있으면 해당 이벤트 ID의 목록으로 필터를 제한할 수 있습니다.

· 사용자 특정 사용자가 생성한 이벤트로 이벤트 표시를 제한할 수 있습니다.

· 컴퓨터 특정 컴퓨터가 생성한 이벤트로 이벤트 표시를 제한할 수 있습니다.

· 날짜 간격 특정 시작 날짜와 종료 날짜 사이의 이벤트로 표시를 제한할 수 있습니다.

필터가 적용되면 필터링된 이벤트 목록을 쉼표나 탭으로 구분한 목록으로 내보내서 데이터베이스 응용 프로그램으로 가져올 수 있습니다.

이벤트 로그 덤프 도구(Dumpel.exe)

이벤트 로그 덤프는 Windows 2000 Server Resource Kit, 부록 1(Microsoft Press, ISBN: 0-7356-1279-X)에 포함되어 있는 명령줄 도구입니다. 이 도구는 로컬 또는 원격 시스템의 이벤트 로그를 탭으로 구분한 텍스트 파일로 덤프합니다. 그런 다음 파일을 스프레드시트나 데이터베이스로 가져와서 자세히 조사할 수 있습니다. 특정 이벤트 형식을 필터링하는 데에도 이 도구를 사용할 수 있습니다.

dumpel.exe 도구의 구문은 다음과 같습니다.

dumpel -f file [-s \\server] [-l log [-m source]] [-e n1 n2 n3...] [-r] [-t] [-d x]
다음은 각 구문에 대한 설명입니다.

· -f file 출력 파일의 이름을 지정합니다. -f 에 대한 기본값은 없으므로 파일을 지정해야 합니다.

· -s server 덤프할 이벤트 로그와 관련된 서버를 지정합니다. 서버 이름 앞의 백슬래시는 선택적입니다.

· -l log 덤프할 로그(시스템, 응용 프로그램, 보안)를 지정합니다. 지정한 로그 이름이 유효하지 않으면 응용 프로그램 로그가 덤프됩니다.

· -m source 리디렉터(rdr), 직렬 등과 같이 레코드를 덤프할 소스를 지정합니다. 소스는 하나만 지정할 수 있으며 이 스위치가 사용되지 않으면 모든 이벤트가 덤프됩니다. 레지스트리에 등록되지 않은 소스가 사용되면 응용 프로그램 로그에서 이 유형의 레코드가 검색됩니다.

· -e n1 n2 n3 이벤트 id nn에 대한 필터(10까지 지정 가능). -r 스위치가 사용되지 않으면 이러한 유형의 레코드만 덤프되고 -r 스위치가 사용되면 해당 유형의 레코드를 제외한 모든 레코드가 덤프됩니다. 이 스위치가 사용되지 않으면 지정된 소스 이름의 모든 이벤트가 선택됩니다. -m 스위치가 없으면 이 스위치를 사용할 수 없습니다.

· -r 필터링을 통해 특정 소스나 레코드만 선택할지 또는 제외할지를 지정합니다.

· -t 각 문자열이 탭으로 구분되도록 지정합니다. -t가 사용되지 않으면 문자열이 공백으로 구분됩니다.

· -d x 지난 x일 동안의 이벤트를 덤프합니다.

참고: Dumpel은 시스템, 응용 프로그램 및 보안 로그 파일의 내용만 검색할 수 있습니다. 파일 복제 서비스(RFS), DNS 또는 디렉터리 서비스 이벤트 로그의 내용을 쿼리할 때는 Dumpel을 사용할 수 없습니다.

EventCombMT

EventCombMT는 여러 서버의 이벤트 로그를 동시에 분석하여 각 서버마다 검색 기준에 포함되는 별도의 실행 스레드를 엽니다. EventCombMT를 사용하여 다음을 수행할 수 있습니다.

· 검색할 단일 이벤트 ID 또는 복수 이벤트 ID 정의 하나의 이벤트 ID 또는 공백으로 구분된 여러 이벤트 ID를 포함시킬 수 있습니다.

· 검색할 이벤트 ID의 범위 정의 범위에는 시작 ID와 끝 ID가 포함됩니다. 예를 들어, 이벤트 ID 528과 이벤트 ID 540을 포함하여 그 사이에 있는 모든 이벤트를 검색할 경우 범위를 528 > ID < 540으로 정의합니다. 이벤트 로그에 쓰는 대부분의 응용 프로그램이 순차 이벤트 범위를 사용하므로 아주 유용합니다.

· 특정 이벤트 로그로 검색 제한 시스템, 응용 프로그램 및 보안 로그를 검색하도록 선택할 수 있습니다. 도메인 컨트롤러에서 로컬로 실행할 경우 FRS, DNS 및 AD 로그도 검색할 수 있습니다.

· 특정 이벤트 메시지 유형으로 검색 제한 오류, 정보, 경고, 성공 감사, 실패 감사 또는 성공 이벤트를 검색하도록 제한할 수 있습니다.

· 특정 이벤트 원본으로 검색 제한 특정 이벤트 원본의 이벤트를 검색하도록 제한할 수 있습니다.

· 이벤트 설명 내의 특정 텍스트 검색 각 이벤트에서 특정 텍스트를 검색할 수 있습니다. 특정 사용자나 그룹을 추적할 경우에 유용합니다.

참고: AND, OR 또는 NOT과 같은 검색 논리를 특정 텍스트에 포함시킬 수 없습니다. 또한 인용 부호로 텍스트의 범위를 정할 수 없습니다.

· 현재 날짜와 시간에서 이전으로 거슬러 검색하기 위한 특정 시간 간격 정의 지난 주, 일, 월의 이벤트로 검색을 제한할 수 있습니다.

도구 설치

도구를 설치하려면 이 가이드에 있는 자동 압축 풀기 SecurityOps.exe 파일의 압축을 풉니다. 압축이 풀리면서 C:\SecurityOps\EventComb 폴더가 만들어집니다. 압축을 푼 뒤, EventCombMT.exe 파일을 두 번 누르면 EventCombMT 도구를 실행할 수 있습니다.

EventComb 도구 실행

EventComb 도구를 사용하는 첫 번째 단계는 이벤트 로그 검색에 포함될 컴퓨터를 정의하는 것입니다.

컴퓨터를 검색에 추가하려면

1. EventCombMT 유틸리티의 도메인 상자에 올바른 도메인이 자동 검색되는지 확인합니다. 다른 도메인의 이벤트 로그를 검색하려면 도메인 상자에 새 도메인 이름을 직접 입력합니다.

2. 검색 목록에 컴퓨터를 추가하려면 Select To Search/Right Click to Add 아래의 상자를 마우스 오른쪽 단추로 누릅니다. 그림 6.1과 같은 팝업 메뉴가 나타납니다.

현재 사용하는 브라우저가 인라인 프레임을 지원하지 않을 경우 여기를 눌러 새 창에서 볼 수 있습니다.

그림 6.1 자동 검색되지 않는 컴퓨터를 검색 목록에 추가

다음 옵션을 사용할 수 있습니다.

· Get DCs in Domain 현재 도메인의 모든 도메인 컨트롤러를 목록에 추가합니다.

· Add Single Server 서버나 워크스테이션을 이름별로 목록에 추가할 수 있습니다.

· Add all GCs in this domain 선택된 도메인에 글로벌 카탈로그 서버로 구성되는 모든 도메인 컨트롤러를 추가할 수 있습니다.

· Get All Servers 브라우저 서비스를 사용하여 도메인에 있는 모든 서버를 추가합니다. 모든 도메인 컨트롤러가 서버에서 제외됩니다.

· Get Servers from File 검색 범위에 포함될 모든 서버를 표시한 파일을 가져올 수 있습니다. 텍스트 파일에서 한 줄에 한 서버만 입력해야 합니다.

3. 목록에 서버를 추가했으면 검색 대상 서버를 선택해야 합니다. 선택된 서버는 목록에서 강조 표시됩니다. Ctrl 키를 누른 상태로 마우스 단추를 눌러 여러 개의 서버를 선택할 수 있습니다.

검색할 이벤트 로그와 이벤트 유형 지정

이벤트 로그 검색에 포함시킬 서버를 선택했으면 사용할 이벤트 로그와 이벤트 유형을 선택하여 검색 범위를 좁힐 수 있습니다.

EventCombMT 유틸리티에서 검색 대상으로 다음 이벤트 로그를 선택할 수 있습니다.

· 시스템

· 응용 프로그램

· 보안

· FRS(파일 복제 서비스 로그)

· DNS(DNS 서버 로그)

· AD(디렉터리 서비스 로그)

검색에 포함할 이벤트 유형도 선택할 수 있습니다:

· 오류 응용 프로그램 로그와 시스템 로그에 기록되며 FRS, DNS 및 디렉터리 서비스 로그에도 나타납니다.

· 정보 응용 프로그램 로그와 시스템 로그에 기록되며 FRS, DNS 및 디렉터리 서비스 로그에도 나타납니다.

· 경고 응용 프로그램 로그와 시스템 로그에 기록되며 FRS, DNS 및 디렉터리 서비스 로그에도 나타납니다.

· 성공 감사 응용 프로그램이 성공 감사를 응용 프로그램 로그에 등록할 경우 보안 로그나 응용 프로그램 로그에서 발생합니다. 예를 들어, ADMT(Active Directory Migration Tool)가 응용 프로그램 로그에 성공 감사 이벤트를 기록합니다.

· 실패 감사 응용 프로그램이 실패 감사를 응용 프로그램 로그에 등록할 경우 보안 로그나 응용 프로그램 로그에서 발생합니다. 예를 들면 ADMT가 응용 프로그램 로그에 실패 감사 이벤트를 기록합니다.

· 성공 아주 드물게 응용 프로그램 로그와 시스템 로그에 기록되며 FRS, DNS 및 디렉터리 서비스 로그에도 나타납니다. 이벤트 뷰어에서 성공 이벤트는 정보 이벤트 유형으로 표시됩니다.

참고: 이벤트 ID가 나타나는 이벤트 로그와 해당 ID의 이벤트 유형에 대해 자세히 알고 있으면 정보를 검색 기준에 포함시켜 검색 시간을 단축하십시오.

검색 저장

EventCombMT를 사용하여 검색을 저장하고 나중에 다시 로드할 수 있습니다. 이는 EventCombMT를 자주 사용하여 IIS 서버에서 특정 이벤트 집합을 검색하고 도메인 컨트롤러에서는 다른 이벤트 집합을 검색할 때 유용합니다.

검색 기준은 HKLM\Software\Microsoft\EventCombMT 아래 레지스트리에 저장되며 쉽게 편집할 수 있습니다.

검색 결과 파일

검색 결과는 기본적으로 C:\Temp 폴더에 저장됩니다. 결과에는 EventCombMT.txt라는 요약 파일이 포함되며 이벤트 로그 검색에 포함된 각 컴퓨터에 대해 ComputerName-EventLogName_LOG.txt라는 별도의 텍스트 파일이 생성됩니다. 별도로 생성된 텍스트 파일에는 이벤트 로그에서 추출된 검색 기준과 일치하는 모든 이벤트가 있습니다.

EventCombMT 사용 예

EventCombMT의 사용 방법을 설명하기 위해 도메인 컨트롤러 재부팅과 계정 잠금을 감지하도록 구성하는 방법을 살펴봅니다.

EventCombMT를 사용하여 도메인 컨트롤러의 재시작을 검색하려면

1. EventCombMT 도구에서 올바른 도메인 이름으로 도메인이 구성되어 있는지 확인합니다.

2. 도메인 이름 아래에 있는 Select to Search/Right Click to Add 상자를 마우스 오른쪽 단추로 누른 다음 Get DCs in Domain을 누릅니다.

참고: 계정 로그온 이벤트나 계정 관리 이벤트와 같은 이벤트를 검색할 때는 모든 도메인 컨트롤러를 검색하도록 하십시오. Windows 2000에서 계정 관리에 다중 마스터 모델을 사용하기 때문에 도메인의 모든 도메인 컨트롤러에서 계정을 추가, 수정 또는 삭제할 수 있습니다. 마찬가지로 인증도 도메인의 모든 도메인 컨트롤러에서 확인할 수 있습니다. 따라서 특정 업데이트나 인증 시도가 발생하는 위치가 확실하지 않을 수 있습니다.

3. Select to Search/Right Click to Add 상자를 마우스 오른쪽 단추로 누른 다음 Select All Servers in List를 누릅니다.

4. 도구의 Choose Log Files to search 섹션에서 System 로그만 선택합니다.

5. 도구의 Event Types 섹션에서 b>Error 와 Informational를 선택합니다.

6. Event IDs 상자에 다음 이벤트 ID 1001 6005 6006 6008 를 입력합니다.

7. Search 단추를 누르기 전에 검색 기준이 아래의 그림처럼 정의되어 있는지 확인한 다음 Search를 누릅니다.

현재 사용하는 브라우저가 인라인 프레임을 지원하지 않을 경우 여기를 눌러 새 창에서 볼 수 있습니다.

검색이 끝나면 자동으로 열리는 로그 디렉터리에 검색 결과가 표시됩니다.

로그 항목을 검토하려면

1. File 메뉴에서 Open Log Directory를 선택합니다.

2. C:\Temp 폴더에서 도메인 컨트롤러의 출력 파일을 두 번 클릭하여 EventCombMT 도구가 기록한 특정 이벤트를 봅니다. 아래와 유사한 출력이 나타납니다.

1001,INFORMATIONAL,Save Dump,Wed Nov 28 05:45:50 2001,,컴퓨터가 버그 확인으로 다시 부팅되었습니다.
버그 확인은: 0x000000d1 (0x00000004, 0x00000002, 0x00000000, 0x84c983dc). 출력은 다음에 저장되었습니다: C:\WINDOWS\MEMORY.DMP.
6005,INFORMATIONAL,EventLog,Wed Nov 28 05:45:46 2001,,이벤트 로그 서비스가 시작되었습니다.
6008,ERROR,EventLog,Wed Nov 28 05:45:46 2001,,11/28/2001의 5:33:47 AM에서 이전에 예기치 않은 시스템 종료가 있었습니다.
6005,INFORMATIONAL,EventLog,Tue Nov 27 14:10:53 2001,,이벤트 로그 서비스가 시작되었습니다.
6006,INFORMATIONAL,EventLog,Tue Nov 27 14:09:26 2001,,이벤트 로그 서비스가 중지되었습니다.
6005,INFORMATIONAL,EventLog,Tue Nov 27 10:11:37 2001,,이벤트 로그 서비스가 시작되었습니다.
6006 이벤트는 도메인 컨트롤러 종료 권한을 가진 사용자가 계획된 종료를 시작했음을 나타냅니다. 6005 이벤트는 이벤트 로그 서비스가 시작되었음을 나타냅니다. 이 이벤트는 서비스가 시작될 때 발생합니다.

6008과 1001 이벤트는 컴퓨터를 종료하지 않은 상태에서 전원이 꺼졌거나 잠기거나 파란색 화면이 발생해서 컴퓨터를 다시 시작했음을 나타냅니다. 1001 이벤트가 있으면 파란색 화면이 발생한 것이므로 관련 디버그 정보와 디버그 파일에 대한 참조가 포함됩니다.

EventCombMT 도구가 반환한 이벤트를 밝혀진 시스템 정지 시간과 비교 검토합니다. 일치하지 않는 이벤트가 있으면 조사하여 서버가 공격을 받지 않았는지 확인해야 합니다.

EventCombMT에는 보안 이벤트를 검색하는 데 사용할 수 있는 미리 정의된 여러 검색이 포함됩니다. 예를 들면 계정 잠금 이벤트를 검색하는 미리 정의된 검색이 있습니다.

EventCombMT를 사용하여 계정 잠금을 검색하려면

1. EventCombMT 도구에서 올바른 도메인 이름으로 도메인이 구성되어 있는지 확인합니다.

2. 도메인 이름 아래의 Select to Search/Right Click to Add 상자를 마우스 오른쪽 단추로 누른 다음 Get DCs in Domain을 누릅니다.

3. Select to Search/Right Click to Add 상자를 마우스 오른쪽 단추로 누른 다음 Select All Servers in List를 누릅니다.

4. Searches 메뉴에서 Built In Searches를 누른 다음 Account Lockouts을 누릅니다. EventCombMT 유틸리티는 다음 그림과 같이 구성됩니다.

5. Search를 누릅니다.

6. 검색이 끝나면 자동으로 열리는 로그 디렉터리에 검색 결과가 표시됩니다.

참고: EventcombMT와 함께 제공되는 그 밖의 미리 정의된 검색에는 파일 복제 서비스 검색, Active Directory의 SID 업데이트와 NETLOGON DNS 등록 실패 검색, 하드웨어 디스크 오류, DNS 인터페이스 오류 등이 있습니다. 사용자가 사용자 정의 검색을 정의하고 저장할 수도 있습니다.

이벤트 컬렉션

감사의 주요 목적 중 하나는 공격자가 네트워크에서 수행한 동작을 식별하는 것입니다. 공격자가 네트워크의 여러 컴퓨터와 장치를 손상시킬 수 있으므로 공격의 정도를 파악하기 위해서는 많은 컴퓨터의 정보를 조정하고 통합할 수 있어야 합니다.

로그 유틸리티를 데이터베이스로 가져오면 여러 로그의 정보를 쉽게 조정할 수 있습니다. 모든 컴퓨터에서 시간이 동기화되면 시간 필드를 정렬할 수 있으므로 시간 간격을 기준으로 이벤트를 추적하기 쉬워집니다.

다음 절에서는 이벤트 로그 정보를 중앙 위치로 모으는 데 사용할 수 있는 몇 가지 도구와 유틸리티에 대해 간단히 설명합니다.

스크립팅

원격 컴퓨터의 이벤트 로그 정보를 모아서 중앙 위치에 저장하는 스크립트를 작성할 수 있습니다. 스크립팅을 사용하면 예약된 작업을 사용해서 스크립트를 실행하는 시기를 선택하고 이벤트 로그가 중앙 위치에 복사된 후에 수행할 조치를 선택할 수 있습니다.

간단한 예로 Windows 2000 Server Resource Kit의 Dumpel.exe를 사용하는 배치 파일을 만든 다음 제어판에서 예약된 작업을 사용하여 정기적으로 배치 파일을 시작할 수 있습니다.

Windows 2000 Resource Kit, 부록 1에는 Eventquery.pl이 들어 있습니다. 이 스크립트는 Windows 2000을 실행하는 로컬 및 원격 컴퓨터에서 이벤트 뷰어 로그의 이벤트를 표시하고 특정 이벤트를 찾을 수 있는 다양한 필터를 제공하는 Perl 스크립트입니다.

참고: 이 스크립트를 사용하려면 Windows 2000 Server Resource Kit의 ActivePerl을 설치해야 합니다.

Microsoft Operations Manager

Microsoft Operations Manager 2000은 기업에서 Windows 2000 및 관련 응용 프로그램에 대하여 기본 제공되는 이벤트 보고서와 성능 모니터링을 철저히 분석할 수 있는 포괄적인 도구 세트입니다. Operations Manager는 원격 컴퓨터에서 지능형 에이전트를 사용하여 이벤트 및 성능 데이터를 한 위치에 수집, 저장 및 보고할 수 있습니다. 이렇게 수집된 정보는 관리자가 중앙에서 검토할 수 있습니다.

핵심 Operations Manager 관리 팩은 시스템, 응용 프로그램 및 보안 이벤트 로그에 나타나는 이벤트를 모아서 그 결과를 중앙 이벤트 저장소에서 집계합니다.

참고: Operations Manager는 SQL 데이터베이스에 정보를 저장하고 보관된 데이터를 검색 및 분석하는 여러 방법을 제공합니다. 관리자는 Operations Manager 관리자 콘솔, 웹 콘솔 또는 Operations Manager 보고서를 사용하여 데이터를 검토, 인쇄 또는 게시할 수 있습니다. 각 보기에는 보관된 데이터의 분석을 위해 미리 정의된 보기가 있으며 사용자 정의 보기 및 보고서도 정의할 수 있습니다.

타사의 이벤트 로그 컬렉션 솔루션

이벤트 로그의 집중식 관리 수집 및 검사를 지원하는 타사 제품이 몇 가지 있습니다. 타사 제품을 평가할 때 다음 기능을 확인하십시오.

· 모든 Windows 2000 로그에 대한 지원 응용 프로그램 로그, 보안 및 시스템 로그 외에 DNS 서버, 디렉터리 서비스 및 파일 복제 서비스 로그에 대한 지원도 제공해야 합니다.

· 데이터베이스 백 엔드 사용 도구를 사용하여 여러 서버 간의 이전 이벤트 로그 항목에 대해 이벤트의 추세 분석과 연관성을 검사할 수 있는 데이터베이스 구조에 이벤트 로그를 저장할 수 있어야 합니다.

· 검색 및 보고서 기능 도구를 사용하여 제공된 기준에 따라 특정 이벤트를 검색할 수 있어야 합니다. 결과가 읽을 수 있게 표시되어야 합니다.

다음은 이벤트 컬렉션 기능을 제공하는 타사 제품입니다.

· Event Log Monitor – TNT Software [image: image144.png]

· Event Archiver – Dorian Software Creations [image: image145.png]

· LogCaster – RippleTech [image: image146.png]

능동적 감지 방법

능동적 침입 감지 시스템은 응용 프로그램 계층에서 들어오는 네트워크 소통량을 분석하여 잘 알려진 공격 방법이나 의심스러운 응용 프로그램 계층 페이로드를 찾습니다. 의심스러운 패킷이 수신되면 침입 감지 시스템이 패킷을 버리고 로그 파일에 항목을 기록합니다. 심각한 공격이 감지될 때 관리자에게 경고하는 침입 감지 시스템도 있습니다.

URLScan을 사용하여 HTTP 액세스 검사

조직에서 웹 사이트를 호스팅할 경우 서버 중 일부는 들어오는 HTTP 소통량을 수신합니다. 그러나 들어오는 소통량이 모두 적절한 것은 아닙니다. UrlScan은 들어오는 HTTP 패킷을 분석하는 ISAPI 필터로서, 의심스러운 소통량을 거부할 수 있습니다.

UrlScan은 선택한 IIS 서비스 기능에 대한 HTTP 요청을 필터링 및 거부하여 공격으로부터 서버를 보호합니다. 기본적으로 UrlScan은 그래픽을 포함하여 정적 HTML 파일에 대한 요청만 받아 들이도록 구성됩니다. 다음과 같은 종류의 요청은 거부합니다.

· CGI (.exe) 페이지

· WebDAV

· FrontPage Server Extensions

· 인덱스 서버

· 인터넷 인쇄

· 서버 쪽 포함 사항

UrlScan은 네트워크의 IIS 서버에 ISAPI 필터를 설치하여 종점 침입 감지 시스템으로 구현하거나 네트워크 주변의 ISA 서버에 UrlScan ISAPI 필터를 설치하여 네트워크 침입 감지 시스템으로 구현할 수 있습니다. ISA 서버를 방화벽으로 사용할 경우에는 두 솔루션을 결합해야 합니다. 네트워크 주변의 경우 네트워크로 들어오는 불필요한 일반 소통량을 모두 차단하십시오. 종점 IIS 서버에서는 웹 서버에 제공한 콘텐트의 형식에 따라 특정 규칙 집합을 구현할 수 있습니다.

UrlScan은 %WinDir%\system32\inetsrv\Urlscan 폴더에 있는 UrlScan.ini 파일을 사용하여 구성됩니다. 이 파일에는 여러 섹션이 있습니다.

[Options] 섹션은 IIS 서버가 유효한 웹 요청과 유효하지 않은 웹 요청을 처리하는 방법을 정의합니다. 정의할 수 있는 옵션은 다음과 같습니다.

· UseAllowVerbs 허용되는 값은 0 또는 1입니다. 기본값인 1로 설정할 경우 UrlScan은 UrlScan.ini의 AllowVerbs 섹션을 읽고 명시적으로 나열되지 않은 HTTP 동사가 포함된 요청을 거부합니다. AllowVerbs 섹션은 대/소문자를 구분합니다. 0으로 설정되면 UrlScan은 UrlScan.ini의 DenyVerbs 섹션을 읽고 나열된 HTTP 동사가 포함된 요청을 거부합니다. DenyVerbs 섹션은 대/소문자를 구분하지 않습니다.

· UseAllowExtensions 허용되는 값은 0 또는 1입니다. 1로 설정할 경우 UrlScan은 UrlScan.ini의 AllowExtensions 섹션을 읽고 URL과 관련된 파일 확장명이 명시적으로 나열되지 않은 요청을 거부합니다. 기본값인 0으로 설정되면 UrlScan은 UrlScan.ini의 DenyExtensions 섹션을 읽고 요청과 관련된 파일 확장명이 나열된 요청을 거부합니다. AllowExtensions과 DenyExtensions 섹션은 모두 대/소문자를 구분하지 않습니다.

· NormalizeUrlBeforeScan 허용되는 값은 0 또는 1입니다. 기본값인 1로 설정할 경우 UrlScan은 먼저 IIS가 디코딩하고 표준화한 다음에 요청 URL을 모두 분석합니다. 0으로 설정되면 UrlScan은 클라이언트가 보낸 원시 URL을 모두 분석합니다. URL 분석에 대해 잘 알고 있는 고급 관리자만 이 옵션을 0으로 설정해야 합니다. 그렇지 않으면 IIS 서버가 URL 확장명의 정확한 분석을 무시하는 정형화(canonicalization) 공격에 노출될 수 있습니다.

· VerifyNormalization 허용되는 값은 0 또는 1입니다. 기본값인 1로 설정할 경우 UrlScan은 URL의 표준화를 확인합니다. 이 동작은 URL에 이중 인코딩된 문자열이 들어 있을 때 정형화 공격을 방어합니다. 예를 들어, "%252e" 문자열은 이중 인코딩된 '.' 문자로, "%25"는 '%' 문자로 디코딩됩니다. "%252e"의 첫 번째 디코딩은 결국 "%2e"가 되고 두 번째에 '.'로 디코딩될 수 있습니다. 0으로 설정되면 이 확인이 수행되지 않습니다.

· AllowHighBitCharacters 허용되는 값은 0 또는 1입니다. 1로 설정할 경우 UrlScan은 URL에 있는 바이트를 허용합니다. 기본값인 0으로 설정되면 UrlScan은 URL에 ASCII 문자 집합 이외의 문자가 포함된 요청을 거부합니다. 이 기능은 유니코드 또는 UTF-8 기반 공격을 방어할 수 있지만 ASCII가 아닌 코드 페이지를 사용하는 IIS 서버에 대한 정당한 요청을 거부하기도 합니다.

· AllowDotInPath 허용되는 값은 0 또는 1입니다. 기본값인 0으로 설정할 경우 UrlScan은 점(.) 문자 인스턴스가 여러 개인 요청을 거부합니다. 1로 설정되면 UrlScan은 이 테스트를 수행하지 않습니다. UrlScan은 아직 IIS가 URL을 분석하지 않은 수준에서 작동하기 때문에 어떤 경우에도 점 문자가 확장명을 나타내는지 또는 URL의 디렉터리 경로나 파일 이름의 일부인지를 판단할 수 없습니다. 확장명을 분석하기 위해 UrlScan은 항상 확장명이 URL의 일부라고 가정합니다. 이 때 URL은 문자열의 마지막 점 뒤에서 시작하고 점이나 문자열 끝 뒤의 첫 번째로 오는 물음표나 슬래시 문자로 끝납니다. AllowDotInPath를 0으로 설정하면 공격자가 경로 정보를 사용해서 요청의 진짜 확장명(예: "/path/TrueURL.asp/BogusPart.htm")을 숨길 경우에 방어할 수 있습니다.

참고: AllowDotInPath를 0으로 설정하면 UrlScan이 디렉터리 이름에 점이 포함된 요청도 거부할 수 있습니다.

· RemoveServerHeader 허용되는 값은 0 또는 1입니다. 1로 설정할 경우 UrlScan은 모든 응답에서 서버 헤더를 제거합니다. 기본값인 0으로 설정하면 UrlScan은 이 동작을 수행하지 않습니다. 이 기능은 UrlScan이 IIS 4.0 이상에 설치되어 있어야 사용할 수 있습니다.

· EnableLogging 허용되는 값은 0 또는 1입니다. 기본값인 1로 설정할 경우 UrlScan은 해당 동작을 UrlScan.dll과 같은 디렉터리에 만들어지는 UrlScan.log 파일에 해당 동작을 로깅합니다. 0으로 설정하면 로깅이 수행되지 않습니다.

· PerProcessLogging 허용되는 값은 0 또는 1입니다. 1로 설정할 경우 UrlScan은 UrlScan.dll을 호스팅하는 IIS 프로세스의 프로세스 ID를 로그 파일 이름(예: UrlScan.1234.log)에 추가합니다. 이 기능은 여러 프로세스에서 동시에 필터를 호스팅할 수 있는 IIS 버전에 유용합니다. 기본값인 0으로 설정하면 UrlScan.log가 로그 파일이 됩니다.

· AlternateServerName 허용되는 값은 문자열이며 기본값은 빈 문자열입니다. 이 옵션의 값이 설정되고(빈 문자열이 아님) RemoveServerHeader가 0으로 설정할 경우 IIS는 모든 응답의 기본 헤더를 이 문자열로 바꿉니다. RemoveServerHeader가 1로 설정되면 AlternateServerName에 의미가 없습니다. 이 기능은 UrlScan이 IIS 4.0 이상에 설치되어 있어야 사용할 수 있습니다.

· AllowLateScanning 허용되는 값은 0 또는 1입니다. 1로 설정할 경우 UrlScan은 낮은 우선 순위 필터로 자동 등록됩니다. 그렇게 되면 UrlScan이 분석을 수행하기 전에 다른 필터가 URL을 수정할 수 있습니다. 이 스위치 외에도 UrlScan은 필터 목록에서 서버의 MMC ISAPI 필터 속성 시트의 높은 우선 순위 필터보다 낮은 위치에 있어야 합니다. 기본값인 0으로 설정되면 UrlScan은 높은 우선 순위 필터로 실행됩니다. Front Page Server Extensions에서는 이 설정이 1이어야 하고 UrlScan은 필터 로드 순서 목록에서 낮은 쪽(가장 낮은 경우가 좋음)에 있어야 합니다.

· PerDayLogging 허용되는 값은 0 또는 1입니다. 기본값인 1로 설정할 경우 UrlScan은 매일 새 로그 파일을 만들고 로그 파일 이름에 날짜를 추가합니다(예: UrlScan.101501.log). PerDayLogging=1과 PerProcessLogging=1이 모두 설정되면 로그 파일 이름에 날짜와 프로세스 ID가 포함됩니다(예: UrlScan.101501.123.log). PerDayLogging을 사용하면 해당 날짜에 첫 번째 로그 항목이 기록될 때 오늘 날짜에 대한 로그가 만들어지고 이전 날짜의 로그는 닫힙니다. UrlScan 동작이 발생하지 않는 날에 대해서는 로그가 만들어지지 않습니다. 이 값을 0으로 설정하면 UrlScan은 UrlScan.log파일을 엽니다. PerProcessLogging=1인 경우에는 UrlScan.xxx.log(xxx는 프로세스 ID) 파일이 열립니다.

· RejectResponseUrl 허용되는 값은 문자열입니다. 기본값은 /입니다. 이 문자열은 /path/file_name.ext 형식의 URL입니다. UrlScan이 요청을 거부할 경우 UrlScan은 분석할 요청에 대하여 웹 사이트의 로컬이 될 지정된 URL을 실행합니다. 지정된 URL은 거부된 URL과 같은 확장명(예: .asp)을 가질 수 있습니다.

· UseFastPathReject 허용되는 값은 0 또는 1입니다. 1로 설정할 경우 UrlScan은 RejectResponseUrl을 무시하며, 요청을 무시할 경우에는 클라이언트로 짧은 404 응답을 반환합니다. 이 옵션은 RejectResponseUrl을 모두 처리하는 것보다 빠르지만 이 옵션이 사용되면 IIS가 사용자 정의 404 응답을 반환하거나 요청의 여러 부분을 IIS 로그에 기록할 수 없습니다. UrlScan 로그 파일에는 거부된 요청에 대한 모든 정보가 그대로 들어 있습니다. 기본값은 UseFastPathReject를 사용하지 않는 것입니다.

[AllowVerbs] 섹션에는 HTTP 동사(방법) 목록이 있습니다. UseAllowVerbs가 [Options] 섹션에서 1로 설정할 경우 UrlScan은 여기에 명시적으로 나열하지 않은 동사가 포함된 요청을 거부합니다. 이 섹션의 항목은 대/소문자를 구분합니다.

[DenyVerbs] 섹션에는 HTTP 동사(메서드)의 목록이 있습니다. UseAllowVerbs가 [Options] 섹션에서 0으로 설정할 경우 UrlScan은 여기에 나열된 동사가 포함된 요청을 거부합니다. 이 섹션의 항목은 대/소문자를 구분하지 않습니다.

[DenyHeaders] 섹션에는 받은 요청에 포함된 경우 거부될 요청 헤더의 목록이 있습니다. 이 섹션의 항목은 대/소문자를 구분하지 않습니다.

[AllowExtensions] 섹션에는 파일 확장명 목록이 있습니다. UseAllowExtensions이 [Options] 섹션에서 1로 설정될 경우 여기에 명시적으로 나열되지 않은 확장명을 가진 URL이 포함된 모든 요청이 거부됩니다. 이 섹션의 항목은 대/소문자를 구분하지 않습니다.

참고: 뒤에 따르는 문자 없이 점만 사용하여 빈 확장명을 추가하면 확장명 없는 요청(예: 기본 페이지나 디렉터리 목록에 대한 요청)을 지정할 수 있습니다.

[DenyExtensions] 섹션에는 파일 확장명 목록이 있습니다. UseAllowExtensions이 [Options] 섹션에서 0으로 설정되면 여기에 나열된 확장명을 가진 URL이 포함된 모든 요청이 거부됩니다. 이 섹션의 항목은 대/소문자를 구분하지 않습니다.

참고: UrlScan.ini 파일을 변경할 경우에는 ISA PROXY3 서비스를 다시 시작하여 ISAPI 필터를 다시 로드해야 합니다.

ISA 서버에서 UrlScan을 사용하여 네트워크 스캔

UrlScan을 네트워크 주변의 ISA 서버에 배포할 경우 웹 서버에 필요한 모든 소통량이 ISA 서버의 뒤를 통과할 수 있도록 UrlScan.ini를 설정해야 합니다. 이렇게 하려면 UrlScan.ini 파일을 수동으로 구성해야 합니다.

UrlScan.ini 설정을 ISA 서버에 정의할 경우에는 1단계로 ISA 서버에 구성된 모든 웹 게시 규칙을 문서화해야 합니다. 이러한 규칙은 ISA 서버를 통과하는 HTTP와 HTTPS 소통량을 정확히 정의합니다.

모든 웹 소통량이 식별되면 UrlScan.ini 파일의 구성을 사용할 수 있도록 웹 소통량의 윤곽을 파악해야 합니다. 설정을 정의할 때는 주변의 침입 감지가 필요한 모든 소통량이 통과되도록 허용해야 합니다. 두 웹 서버의 보안 구성 사이에 충돌이 있으면 네트워크 주변에 최소한의 제한적인 설정을 구축해야 합니다. 예를 들어, ISA 서버가 보호하는 웹 서버가 두 개이고 한 웹 서버는 ASP 기반 웹 사이트를 호스팅하고 두 번째 웹 서버는 정적 콘텐트만 호스팅할 경우 ISA 서버에 구현한 UrlScan은 ASP와 관련된 소통량을 두 웹 서버로 모두 전달할 수 있어야 합니다. UrlScan을 웹 서버에 구현하면 정적 콘텐트를 호스팅하는 웹 서버의 소통량을 잠글 수 있습니다.

IIS에서 UrlScan을 사용하여 종점 검색

개별 웹 서버의 요구 사항에 맞게 특정 UrlScan.ini 설정을 정의할 수 있습니다.

URLScan은 대부분의 공격이 비정상적인 요청을 이용한다는 공통적인 특징을 갖기 때문에 웹 서버를 보호하는 데 유용합니다. 예를 들어, 비정상적인 동작을 요청하는 요청은 매우 길거나, 대체 문자 집합을 사용하여 인코딩되거나, 정당한 요청에서 거의 볼 수 없는 문자 배열을 포함하고 있을 수 있습니다. 비정상적인 모든 요청의 필터링을 통해 URLScan은 서버에 요청을 연결해서 손상되는 일이 없도록 합니다.

URLScan은 매우 유연합니다. 기본 규칙 집합은 IIS에 영향을 미치는 실제로 잘 알려진 보안상의 취약점으로부터 서버를 완전히 보호하고 아직 검색되지 않은 추가 공격 방법에 대해서도 보호할 수 있습니다. 도구의 동작을 특정 서버의 요구에 맞게 사용자 정의하기 위해 기본 규칙을 수정하고 새 규칙을 추가할 수 있습니다. 기본 규칙 집합 외에, UrlScan.ini ISAPI 필터를 설치하는 동안 IIS LockDown 마법사에서 다음 구성도 선택할 수 있습니다.

· Small Business Server 2000

· Exchange Server 5.5(Outlook Web Access)

· Exchange Server 2000(OWA, PF Management, IM, SMTP, NNTP)

· SharePoint Portal Server

· FrontPage Server Extensions(SharePoint Team Services)

· BizTalk Server 2000

· Commerce Server 2000

· 프록시 서버

· 정적 웹 서버

· 동적 웹 서버(ASP 사용)

· 기타(위에 나열한 어떠한 역할과도 일치하지 않는 서버)

· IIS가 필요하지 않은 서버

미리 정의된 템플릿 중 하나를 선택하면 미리 정의된 UrlScan.ini 파일이 가장 적합한 설정으로 배포됩니다. 정해진 UrlScan.ini 파일을 받는 것 외에 최신 Microsoft 기술 자료 문서에서 특정 구성에 대해 Urlscan.ini 파일에 필요한 조정이 있는지 검색해야 합니다.

특정 UrlScan 구성 권장 사항

특정 환경에서 UrlScan을 사용할 때 권장되는 구성 설정을 제공하는 여러 기술 자료 문서가 있습니다. UrlScan 구성 설정을 조사할 때 반드시 다음 문서를 검토하십시오.

Q309394
HOW TO: Use URLScan with FrontPage 2000
Q309508
IIS Lockdown and URLscan Configurations in Exchange Environment
Q309677
XADM: Known Issues and Fine Turning When You Use the IIS Lockdown Wizard in an Exchange 2000 Environment
Q311595
XCCC: How to Install and Configure Microsoft Security Tool Kit On a Microsoft Mobile Information Server
Q312376
HOW TO: Configure URLScan to Allow Requests with a Null Extension in IIS
Q313131
HOW TO: Use URLScan with Exchange Outlook Web Access in Exchange Server 5.5
Q311862
How to Use The IIS Lockdown Tool with Small Business Server
Q311350
HOW TO: Create a Custom Server Type for Use with the IIS Lockdown Wizard
ISA 서버의 침입 감지 기능

ISA 서버의 특징은 네트워크에 공격이 시도되는 때를 감지하여 미리 구성된 동작이나 경고로 응답할 수 있는 통합 침입 감지 시스템입니다. 원하지 않는 침입을 감지하기 위해 ISA 서버는 네트워크 소통량과 로그 항목을 잘 알려진 공격 방법과 비교합니다. 의심이 가는 활동이 있으면 경고가 트리거되고 ISA 서버가 일련의 동작을 실행하도록 합니다. 프로그램 실행, 전자 메일 메시지 보내기, Windows 이벤트 로그에 이벤트 로깅, ISA 서버 서비스 중지 및 시작 또는 이와 같은 동작을 결합한 조치들이 가능합니다.

침입 감지를 사용하면 다음 공격에 대비해 경고를 구성할 수 있습니다:

· 모든 포트 검색 공격자가 대상 컴퓨터나 네트워크에 열려 있는 포트를 알아내기 위해 사용하는 방법입니다. 침입 감지 엔진은 포트에 연결 시도를 계속 감지하다가 시도 횟수가 관리자 구성 임계값을 초과하면 경고를 보냅니다. 잘 알려진 포트(1-2048)에서만 포트 검색을 감지하도록 ISA 서버를 구성할 수도 있습니다.

· IP 절반 검색(IP Half Scan) 이 공격은 모든 포트 검색과 유사하지만 TCP 통신이 3단계 프로세스라는 사실을 이용합니다. IP 절반 검색은 감지를 피하기 위해 TCP 3방향 핸드셰이크(three-way handshake)의 세 번째 패킷을 보내지 않습니다.

· 랜드 어택(Land Attack) 대상 주소와 포트의 주소 및 포트 번호와 일치하는 거짓 원본 IP 주소와 포트 번호를 갖는 패킷을 컴퓨터로 보냅니다. 스푸핑된 패킷 때문에 대상 컴퓨터에서 루프가 시작되고, 결국에는 손상됩니다.

· 죽음의 핑(Ping of Death) 엄청난 양의 ICMP 에코 요청(핑) 패킷을 한 대의 컴퓨터로 보내는 형태의 공격입니다. 대상 컴퓨터가 모든 패킷에 응답하려고 하면서 버퍼 오버플로가 발생하고, 결국 컴퓨터가 손상됩니다.

· UDP 폭탄(UDP Bomb) 특정 필드의 잘못된 값 때문에 생성된 UDP 패킷이 수신되면서 일부 오래된 운영 체제가 손상됩니다. 대상 컴퓨터가 손상되면 대개 원인을 판단하기 어렵습니다.

· Windows 대역폭 파괴(Windows Out-of-Band) WinNuke라고도 하며 Windows 네트워크를 사용할 수 없게 만드는 서비스 거부 공격입니다. 공격이 성공하면 네트워크 연결이 끊기거나 취약한 컴퓨터가 손상됩니다.

추가 침입 감지 기능은 ISA 서버 타사 파트너에서 구하거나 ISA 서버 소프트웨어 개발 키트(SDK)에 있는 응용 프로그램 필터 인터페이스를 사용하여 만들 수 있습니다. 자세한 내용은 이 장 뒷부분에 있는 "추가 정보" 절을 참조하십시오.

참고: 침입 시도 경고는 인터넷 보안의 ISA 서버 관리 콘솔과 Acceleration Server\Servers 및 Arrays\\Monitoring\Alerts 폴더에서 확인하십시오.

타사의 침입 감지 솔루션

네트워크 및 종점 침입 감지 시스템용 타사 솔루션이 있습니다. 이러한 타사 솔루션은 HTTP 이외의 프로토콜에 대한 지원뿐 아니라 잘 알려진 네트워크 컴퓨터 공격에 대한 스캔도 제공합니다.

침입 감지 시스템이 식별해야 하는 일반적인 공격 유형은 다음과 같습니다.

· 정찰(Reconnaisance) 공격 이 공격은 침입자가 취약점을 찾기 위해 네트워크를 계속 탐색할 때 발생합니다. 핑 제거(ping sweep), DNS 영역 전송, 전자 메일 탐색, 포트 검색, 취약한 스크립트 및 예제 페이지를 찾기 위한 웹 사이트 콘텐트 다운로드 등의 공격이 포함됩니다.

· 이용(Exploit) 공격 이 공격은 침입자가 숨겨진 기능이나 버그를 이용해서 시스템에 액세스할 때 발생합니다. 공격 지점은 흔히 이전 이용 공격에 의해 식별됩니다.

· 서비스 거부(DoS) 공격 이 공격은 침입자가 네트워크 연결, CPU, 디스크 하위 시스템 등의 리소스를 오버로드하여 컴퓨터에서 실행되는 서비스를 손상시키려고 할 때 발생합니다. 침입자의 의도는 정보를 얻으려는 것이 아니라 컴퓨터를 사용할 수 없게 만드는 것입니다.

좋은 침입 감지 시스템은 3가지 유형의 공격을 식별할 수 있어야 합니다. 공격을 식별하는 데 다음 두 가지 방법을 사용할 수 있습니다.

· 변칙 감지 네트워크에 적용된 컴퓨터의 기준에 따라 기준에서 벗어난 것은 침입 시도를 의미하는 것으로 식별합니다. 예를 들어, 작업 로드가 적은 시간대에 로그온 시도가 증가했다면 이를 통하여 피해를 입을 컴퓨터를 식별할 수 있습니다. 변칙 감지의 장점은 공격이 어떻게 발생하는지 정확히 알지 못하더라도 공격을 식별할 수 있다는 점입니다.

· 서명 인식 잘 알려진 공격 패턴을 기반으로 공격을 식별합니다. 예를 들어, 대부분의 웹 서버 공격은 쉽게 식별할 수 있는 일반적인 공격 패턴을 사용합니다. 침입 감지 시스템은 들어오는 응용 프로그램 소통량을 데이터베이스의 서명 문자열과 비교하여 이러한 공격을 식별할 수 있습니다. 이러한 방식의 침입 감지 시스템은 새로운 서명의 공격을 식별하기 위해 서명 데이터베이스를 자주 업데이트해야 한다는 단점이 있습니다.

다음은 테스트하고 구축하는 데 사용할 수 있는 몇 가지 타사 제품입니다.

· BlackIce Defender [image: image147.png]

· CyberCop Scanner [image: image148.png]

· ICEpac Security Suite [image: image149.png]

· Cisco Secure IDS [image: image150.png]

· eTrust Intrusion Detection [image: image151.png]

· Snort [image: image152.png]

· Tripwire [image: image153.png]

· Foundstone Attacker [image: image154.png]

취약점 평가

수동 및 능동 침입 감지를 수행하는 것 외에 정기적인 취약점 평가도 필요합니다. 취약점 평가는 네트워크에 대한 공격을 시뮬레이션하고 공격자에게 노출될 수 있는 취약점을 검색하는 것입니다.

정기적으로 평가를 수행하면 공격자보다 먼저 취약점을 찾아서 네트워크의 약한 부분을 보완함으로써 취약점을 보호할 수 있습니다.

취약점 평가 도구를 선택할 때는 다음 사항을 고려하여 조사합니다.

· 데이터베이스 업데이트 메커니즘 취약점에 대한 서명의 자동 업데이트 방법을 제공하여 단기간에 만료되지 않도록 해야 합니다.

· 허위 경고 최소화 조직에서 보안과 관련되지 않은 이벤트를 조사하는 데 시간을 허비하지 않도록 허위 경고를 필터링해야 합니다.

· 결과를 데이터베이스에 저장하는 기능 경향 분석을 수행하고 계속해서 보안의 변경 내용을 검색할 수 있도록 검색 결과를 보관할 수 있어야 합니다.

· 발견된 취약점에 대한 솔루션 제공 취약점이 발견되면 문제를 해결하거나 취약점 보호 작업을 수행하는 방법에 관한 문서를 제공해야 합니다.

Windows 2000 네트워크에 대한 취약점 평가를 수행하는 데 사용할 수 있는 몇 가지 타사 도구는 다음과 같습니다.

· Symantec NetRecon 3.5 [image: image155.png]

· BindView Security Advisor [image: image156.png]

· eEye Digital Security. Retina Network Security Scanner [image: image157.png]

· Internet Security Systems (ISS) Internet Scanner [image: image158.png]

· Network Associates CyberCop [image: image159.png]

또는 취약점 평가를 수행하는 타사 컨설팅 서비스를 이용하는 것이 더 좋을 수도 있습니다. 타사 서비스를 이용하면 사용자 네트워크에 대한 기존 지식이 전혀 없이 외부 공격자와 동일한 출발선에서 작업한다는 점에서 유리합니다. 평가 팀이 중립성을 유지한다는 전제 하에 이러한 외부 평가로부터 유용한 정보를 얻을 기회를 자주 가질 수 있습니다.

요약

[image: image161.png]

[image: image162.png]

감사 및 침입 감지는 사용자 환경의 효과적인 방어에 있어 중요한 부분입니다. 위험 관리 프로세스의 일환으로 감사 및 침입 감지가 사용자 환경에 얼마나 적합한지 판단해야 합니다. 여러 프로토콜에 대한 침입 감지를 위해 타사 도구를 고려해볼 수 있습니다.

추가 정보

· 외부 시간 서버:

ntp2.usno.navy.mil 및 tock.usno.navy.mil

· ISA 서버 파트너 정보 [image: image163.png]

· ISA 서버 솔루션 개발자 키트(SDK) [image: image164.png]

· Writing Secure Code, Michael Howard 및 David LeBlanc, MS Press, ISBN:0735615888

7장 - 보안 사고에 대한 대처

	이 페이지의 내용

	[image: image165.png]

	[image: image166.png]

	
보안 사고의 발생과 심각도 최소화

사고 대응 계획 정의

사례 연구 - Northwind Traders 사고 처리

요약

	
	[image: image171.png]

	IT 부서는 보안 사고를 처리하기 위해 어떠한 준비를 하고 있습니까? 많은 조직이 공격을 받은 후에야 보안 사고에 대처하는 방법을 터득하곤 합니다. 또한 이 무렵에는 보안 사고에 대비하지 않아서 치러야 하는 대가가 훨씬 크다는 사실도 알게 됩니다. 적절한 사고 대응은 전체 보안 정책과 위험 완화 전략을 통합한 것이어야 합니다.

보안 사고에 대응하면 직접적인 이점을 얻게 될 뿐만 아니라 간접적으로 재정적인 이점을 얻기도 합니다. 예를 들어, 일반적으로 조직이 공격을 신속하고 효과적인 비용으로 처리할 수 있는 능력을 가지고 있다고 인정되면 보험 회사로부터 보험료를 할인 받을 수도 있습니다. 서비스 제공 업체에서 공식적인 보안 사고 대응 계획을 가지고 있으면 철저한 정보 보안 프로세스를 가지고 있다고 평가되므로 사업의 성공에 도움이 됩니다.

보안 사고의 발생과 심각도 최소화

[image: image173.png]

[image: image174.png]

일반적으로 예방은 치료보다 좋은 방법이며, 이 점은 보안에 있어서도 마찬가지입니다. 가능하다면 우선보안 사고가 발생하는 것을 막는 것이 더 나을 것입니다. 하지만 모든 보안 사고를 예방하는 것은 불가능합니다. 다만 보안 사고가 발생할 때 그 영향을 최소화할 수 있어야 합니다. 보안 사고의 발생 횟수와 영향을 최소화하기 위해서는 다음과 같이 빈틈없는 대책을 수행하는 것이 바람직합니다.

· 모든 정책 및 프로시저를 명확하게 구축하고 시행합니다. 많은 보안 사고가 변경 관리 프로시저를 따르지 않거나 제대로 이해하지 못하는 IT 관계자의 실수 또는 방화벽이나 인증 시스템과 같은 보안 장치의 잘못된 구성 때문에 발생합니다. 반드시 보안 정책과 절차를 철저하게 테스트하여 실용적이고 명확하며 적절한 보안 수준을 제공해야 합니다.

· 보안 정책 및 사고 처리에 대한 경영진의 지원을 확보합니다.

· 네트워크 소통량 및 시스템 성능을 정기적으로 모니터링하고 분석합니다.

· 모든 로그 및 로깅 메커니즘을 정기적으로 확인합니다. 확인할 로그에는 운영 체제 이벤트 로그, 응용 프로그램 고유의 로그 및 침입 감지 시스템 로그 등이 있습니다.

· 사용자 환경의 취약점을 정기적으로 평가합니다. 이러한 평가는 해당 작업을 수행할 특별한 허가를 받은 보안 전문가가 수행해야 합니다.

· 서버에 설치된 모든 패치를 정기적으로 확인하여 최신 버전으로 유지합니다.

· IT 담당 직원과 최종 사용자 모두를 위한 보안 교육 프로그램을 구축합니다. 시스템에서의 가장 큰 취약점은 초보 사용자입니다. ILOVEYOU는 이러한 취약점을 효율적으로 이용한 버그입니다.

· 위반 시 법적 제재를 받을 수 있다는 내용의 경고문과 함께 사용자의 책임 및 제한 사항을 공지하는 안내문을 게시합니다. 이러한 안내문이 없으면 위반자를 기소하기가 어렵거나 불가능할 수 있습니다. 법률 자문을 받아 보안 안내문의 문구가 적절한지 확인해야 합니다.

· 복잡한 암호가 필요한 정책을 개발, 구현 및 시행합니다.

· 백업 및 복원 절차를 확인합니다. 백업의 보관 위치, 백업에 대한 액세스 권한이 있는 사용자 및 데이터 복원/시스템 복구 절차를 파악하고 있어야 합니다. 데이터를 선택적으로 복원하여 백업과 미디어를 정기적으로 확인해야 합니다.

· 컴퓨터 보안 사고 대응팀(CSIRT)을 구성합니다. CSIRT는 보안 사고의 처리를 담당하는 그룹입니다. CSIRT 구성원들의 책임을 명확히 정의하여 사고에 대응할 때 처리되지 않는 부분이 없도록 해야 합니다. CSIRT 구성에 대해서는 이 장의 뒷부분에서 자세히 설명합니다.

· CSIRT의 정보 보안 구성원을 대상으로 중요한 보안 도구의 위치 및 올바른 사용법에 대한 교육을 실시합니다. 사고에 대응하기 위하여 즉시 도구를 설치하고 구성할 수 있도록 이러한 도구들이 미리 구성되어 있는 랩톱 컴퓨터를 제공하는 일을 고려해 보십시오. 이러한 시스템 및 관련 도구를 사용하지 않을 때는 올바른 보호 조치를 취해야 합니다.

· 모든 관련 통신 정보를 통합합니다. CSIRT 구성원, 모든 시스템 지원 담당자 및 대외 홍보 담당자를 포함하여 조직 내에서 반드시 상황을 알려야 하는 사람들의 이름과 전화 번호를 가지고 있어야 합니다. ISP를 비롯하여 관할 지역 및 국가의 법 집행 기관에 대한 자세한 정보도 파악해야 합니다. 사고가 발생하기 전에 관할 지역의 법 집행 기관에 연락해 보십시오. 사고 연락 및 증거 수집의 적절한 절차를 이해하는 데 도움이 될 것입니다.

· 모든 비상 시스템 정보를 중앙의 오프라인 위치에 보관합니다. 예를 들면 노트에 적어 두거나 오프라인 컴퓨터에 저장합니다. 이러한 비상 정보에는 시스템 액세스 암호, IP 주소, 라우터 구성 정보, 방화벽 규칙 집합 목록, 인증 기관 키 사본, 이름과 전화 번호, 에스컬레이션 절차 등이 포함됩니다. 이 정보는 물리적인 보안이 완벽하게 유지되고 쉽게 사용할 수 있어야 합니다. 보안을 유지하면서 정보를 쉽게 사용할 수 있도록 하는 한 가지 방법은 보안 전용 랩톱 컴퓨터의 정보를 암호화하여 안전한 저장소에 보관하고 CSIRT 리더나 책임 정보 담당자 또는 책임 기술 담당자와 같이 인증된 관계자로 출입을 제한하는 것입니다.

핵심 컴퓨터 보안 사고 대응팀(CSIRT) 구성

CSIRT는 사용자 환경의 컴퓨터 보안 사고 처리를 위한 중심점입니다. CSIRT의 책임은 다음과 같습니다.

· 시스템의 보안 사고를 모니터링합니다.

· 중앙 대화 창구의 기능을 수행하면서 보안 사고에 대한 보고를 받고 사고에 대한 중요한 정보를 해당 기관에 제공합니다.

· 보안 사고 정보를 문서화하고 분류합니다.

· 사내 보안 인식을 높여서 조직에서 사고가 발생하는 것을 예방합니다.

· 취약점 평가, 침투 테스트와 같은 프로세스를 통해 시스템 및 네트워크 감사를 지원합니다.

· 공격자에게 노출된 새로운 취약점이나 침입 전략을 꾸준히 연구합니다.

· 소프트웨어 패치를 항상 최신 상태로 유지합니다.

· 새로운 기술을 분석 및 개발하여 보안 취약점 및 위험을 최소화합니다.

· 보안 상담 서비스를 제공합니다.

· 현재 시스템과 절차를 지속적으로 개선하고 업데이트합니다.

이상적인 CSIRT 구성원과 구조는 조직의 유형과 위험 관리 전략에 따라 다르지만 일반적으로 CSIRT는 조직의 보안팀 전체 또는 일부이어야 합니다. 핵심 보안팀은 사고에 대한 대응을 조정할 책임을 지고 있는 보안 전문가들로 구성됩니다. CSIRT의 구성원 수는 대개 조직의 규모와 복잡도에 따라 결정됩니다. 그러나 팀의 모든 임무를 언제든 적절하게 처리할 수 있는 정도의 인원을 반드시 갖추고 있어야 합니다.

CSIRT 팀 리더

CSIRT는 고유한 책임 아래 활동해야 합니다. CSIRT 팀 리더는 일반적으로 CSIRT의 활동을 책임지며 팀의 결정에 대한 의견을 조정합니다. 미래의 사고에 대비하여 정책 및 절차를 변경하는 데 있어서 주도적인 역할을 할 수도 있습니다.

CSIRT 사고 리더

사고 발생 시 사고에 대한 대응을 조정할 담당자 한 명이 있어야 합니다. CSIRT 사고 리더는 특정 사고나 관련 보안 사고 전체에 대한 전반적인 책임을 집니다. 이벤트에 관한 연락은 모두 사고 리더를 통해서 이루어지며 해당 이벤트와 관련하여 CSIRT 외부에 발언할 때 사고 리더가 CSIRT 전체를 대표합니다. 사고 리더는 사고의 특성에 따라 다를 수 있으며 간혹 CSIRT 팀 리더와 다른 경우도 있습니다.

CSIRT 협력자

핵심 CSIRT 팀 외에 특수한 사고를 처리하고 그에 대응할 전문 인력도 구성해야 합니다. 협력자는 보안 사고의 영향을 받지만 핵심 CSIRT에서 직접 처리하지 않는 영역에 대하여 전문 지식을 갖고 있는 조직 내의 다양한 부서원들로 구성됩니다. 협력자는 사고 관련 작업에 직접 참여할 수도 있고 자신이 소속된 부서의 적임자에게 책임을 위임하는 창구 역할을 할 수도 있습니다. 다음 표는 협력자 및 해당 역할의 예입니다.

표 7.1: CSIRT 협력자

협력자
역할 설명
IT 연락 담당
기본적인 책임은 SIRT 사고 리더와 IT 그룹의 나머지 구성원 사이에서 의사 소통을 조정하는 것입니다. 해당 사고를 처리할 수 있는 특정한 전문 기술은 보유하고 있지 않을 수도 있으며, 주로 특수한 보안 이벤트를 처리할 IT 그룹 내 담당자를 찾는 일을 맡습니다.
법률 대리인
일반적으로 사내 법률 담당 직원이면서 규정된 사고 대응 정책에 정통한 사람이어야 합니다. 법률 대리인은 사고 처리를 위해 최소한의 법적 책임과 최대한의 권한을 가지고 보안 위반자를 기소하는 방법을 결정합니다. 조직이 사고를 해결하거나 제재하는 도중 법적인 위험에 처하지 않도록 법률 대리인은 사고가 발생하기 전에 모니터링 및 대응 정책 관련 지식을 갖추고 있어야 합니다. 시스템 종료에 따른 법적 의미, 고객과의 서비스 수준 계약이나 가입 계약을 위반할 가능성, 피해를 입은 시스템을 종료하지 않았을 때 그 시스템에서 시작된 공격으로 인하여 발생한 피해에 대한 책임 등을 반드시 고려해야 합니다. 법 집행이나 외부 조사 기관과의 모든 연락은 법률 대리인의 협조를 받아야 합니다.
통신 담당자
일반적으로 홍보부 직원이며 조직의 이미지를 보호하고 높이는 일을 담당합니다. 언론이나 고객을 직접 상대하지 않을 수도 있으며 공보 메시지 작성을 담당합니다. 단, 메시지의 내용과 목적은 일반적으로 경영진이 결정합니다. 모든 언론의 질문 사항은 통신 담당자에게 전달해야 합니다.
경영진
경영진의 참여 범위는 부서 단위의 활동과 조직 전체의 활동 사이의 모든 일이 될 수 있습니다. 경영진으로서의 적임자는 사고의 영향, 위치, 정도 및 유형에 따라 다릅니다. 경영진의 연락처 정보를 가지고 있으면 특정 상황에 가장 적합한 관계자를 신속하게 판단할 수 있습니다. 경영진은 보안 정책의 승인 및 지시를 담당합니다. 또한 사고가 조직에 미치는 종합적인 영향(재정적 영향 및 기타 영향을 모두 포함)을 판단하는 일도 담당합니다. 경영진은 통신 담당자에게 언론에 공개할 정보에 관한 지시를 내리고 법률 대리인과 법 집행 기관 사이의 상호 작용 수준을 결정합니다.
사고에 대한 CSIST의 대응 방법

사고 발생 시 CSIRT는 핵심 CSIRT에서 제시한 대응책을 조정하고 CSIRT의 협력자와 의견을 교환합니다. 다음 표는 사고 대응 과정에서 각 관계자의 책임을 보여줍니다.

표 7.2: 사고 대응 과정에서 CSIRT의 책임 사항

활동
역할
CSIRT 사고 리더
IT 담당자
법률 대리인
통신 담당자
경영진
초기 평가
소유자
권고
없음
없음
없음
초기 대응
소유자
구현
업데이트됨
업데이트됨
업데이트됨
변론 증거 수집
구현
권고
소유자
없음
없음
임시 수정 사항 구현
소유자
구현
업데이트됨
업데이트됨
권고
연락 보내기
고문
권고
권고
구현
소유자
관할 구역 법 집행 기관에게 확인
업데이트 담당
업데이트됨
구현
업데이트됨
소유자
영구적 수정 사항 구현
소유자
구현
업데이트됨
업데이트됨
업데이트됨
비즈니스에 미치는 재정적인 영향 판단
업데이트 담당
업데이트됨
권고
업데이트됨
소유자
사고 대응 계획 정의

[image: image176.png]

[image: image177.png]

IT 환경의 모든 구성원은 사고 발생 시 수행할 작업을 알고 있어야 합니다. CSIRT는 사고에 대응하는 대부분의 작업을 수행하며 모든 수준의 IT 직원은 내부적으로 사고를 보고하는 방법을 알고 있어야 합니다. 기타 일반 직원들은 CSIRT에 직접 연락하는 것이 아니라 IT 직원이나 헬프 데스크를 통해 의심이 가는 활동을 보고해야 합니다.

사고 대응 계획은 모든 팀 구성원에 의해 자세히 검토되고 모든 IT 직원이 쉽게 액세스할 수 있어야 합니다. 이는 사고 발생 시 올바른 절차를 따르도록 하기 위한 조치입니다.

사고 대응 계획에는 다음과 같은 단계가 포함되어야 합니다.

· 초기 평가 수행

· 사고 정보 전달

· 피해 봉쇄 및 위험 최소화

· 손상 유형 및 정도 파악

· 증거 보호

· 외부 기관에 통지

· 시스템 복구

· 사고 관련 문서 작성 및 정리

· 사고 피해 및 비용 평가

· 대응 검토 및 정책 업데이트

참고: 작업 지원 4: 사고 발생 시 모든 단계가 제대로 실행되고 있는지 확인하는 검사 목록으로 사고 대응 빠른 참조 카드를 사용할 수 있습니다.

이러한 단계는 순차적으로 이루어지는 것이라기보다는 사고 전반에 걸쳐서 발생합니다. 예를 들어, 문서화 작업은 초기 단계에서 시작되어 사고가 해결되기 전까지의 전체 기간 동안 계속되며 의사 교환도 사고 전반에 걸쳐 이루어집니다.

프로세스의 다른 측면들은 서로 병행하여 처리됩니다. 예를 들면 초기 평가 단계의 일환으로 공격의 전반적인 성격을 파악하는 것이 중요합니다. 이러한 정보를 사용하여 가능한 한 신속하게 피해를 막고 위험을 최소화해야 합니다. 신속하게 대응하면 조직의 시간과 지출을 줄이고 명성이 훼손되는 것을 막을 수 있습니다. 하지만 피해의 유형과 정도를 더 자세히 파악하기 전에는 실질적인 피해를 막고 위험을 최소화할 수 없습니다. 지나치게 민감하게 대응하면 초기 공격보다 더 심각한 피해를 야기할 수도 있습니다. 이러한 두 단계를 다른 작업과 병행하여 처리함으로써 신속성과 효율성 사이에서 가장 좋은 절충점에 도달하게 됩니다.

참고: 사고가 발생하기 전에 사고 대응 프로세스를 철저하게 테스트하는 것이 매우 중요합니다. 철저한 테스트 없이는 준비한 대책으로 사고에 효과적으로 대응할 수 있다는 확신을 가질 수 없습니다.

초기 평가 수행

많은 활동이 조직에 대한 공격의 가능성을 나타낼 수 있습니다. 예를 들어, 적법한 시스템 유지 관리를 수행하는 네트워크 관리자가 공격을 시작하는 사람으로 보일 수도 있습니다. 또한 잘못된 시스템 구성으로 인하여 침입 감지 시스템에서 허위 경고가 많이 발생하여 실제 사고를 찾아내기가 어려울 수도 있습니다.

초기 평가 단계에서는 반드시 다음과 같은 작업을 수행해야 합니다.

· 몇 가지 초기 단계를 수행하여 현재 처리 중인 사고가 실제 상황인지 또는 허위 경고인지를 판단합니다.

· 공격의 유형과 정도에 대한 일반적인 정보를 확인합니다. 적어도 추가 조사를 위한 연락을 시작하고 피해 봉쇄 및 위험을 최소화하는 작업을 시작하는 데 필요한 정보를 확보해야 합니다.

· 사고 대응 활동을 철저하게 기록합니다. 이 기록은 나중에 사고를 문서화하여 진위 여부를 판단하는 데 사용됩니다.

참고: 허위 경고는 최대한 피하는 것이 바람직하지만 실제 사고에 대응하지 못하는 것보다는 허위 경고에 대응을 하는 것이 더 낫습니다. 따라서 초기 평가는 가능한 한 간결하게 시행하면서도 명백하게 허위 경고를 가려낼 수 있어야 합니다.

사고 정보 전달

보안 사고라고 의심이 되면, 신속하게 나머지 핵심 CSIRT 구성원들에게 문제를 알려야 합니다. 사고 리더는 팀 구성원들과 함께 핵심 CSIRT 외부에 연락할 대상을 신속하게 판단합니다. 이것은 피해 수준을 최소화하면서 사고를 적절하게 제어하고 조정하도록 관리하기 위한 조치입니다. 피해는 여러 가지 형태로 발생할 수 있으며, 보안 사고가 발생한 사실이 신문의 헤드라인에 오르게 되면 여러 건의 시스템 침입보다 훨씬 큰 피해가 생길 수 있다는 점을 명심하십시오. 이러한 이유와 함께 공격자에게 정보가 누출되는 것을 방지하기 위하여 사고를 제대로 제어하게 될 때까지는 사고 대응 활동에 참여하는 직원 외에는 기밀을 유지해야 합니다. 상황에 따라 사고에 대한 정보를 알릴 대상을 나중에 결정합니다. 정보를 알릴 대상은 특정한 개인에서부터 회사 전체와 외부 고객에 이르기까지 다양할 수 있습니다.

피해 봉쇄 및 위험 최소화

공격에 신속하게 대응하여 파생되는 실제적, 잠재적 영향을 줄임으로써 경미한 이벤트와 심각한 이벤트를 분류할 수 있습니다. RFC 2196는 회사의 피해 봉쇄에 대한 일련의 우선 순위를 지정합니다. 정확한 대응 방법은 당면한 공격의 본질과 조직에 따라 달라야 할 것입니다. 일단은 다음과 같은 우선 순위를 기준으로 할 것을 제안합니다.

1. 인간의 생명과 안전을 보호합니다. 이 점은 당연히 항상1순위가 되어야 합니다.

2. 기밀 정보와 민감한 데이터를 보호합니다. 사고에 대응하기 위한 계획의 일환으로 기밀 정보와 민감한 데이터를 명확히 정의해야 합니다. 이를 통해 데이터를 보호하기 위한 대응에 있어서 우선 순위를 결정할 수 있습니다.

3. 독점 자료, 기술 및 관리 데이터를 포함한 기타 데이터를 보호합니다. 기타 데이터 중에도 귀중한 자료가 있을 수 있습니다. 가장 중요한 자료부터 먼저 보호한 다음 중요도가 낮은 데이터로 옮겨가야 합니다.

4. 공격으로부터 하드웨어와 소프트웨어를 보호합니다. 여기에는 시스템 파일의 손실이나 변경 및 하드웨어의 물리적 손상을 방지하는 조치가 포함됩니다. 시스템 손상은 막대한 처리 비용을 일으키는 작동 중단을 초래할 수 있습니다.

5. 프로세스를 포함한 컴퓨팅 리소스의 차단을 최소화합니다. 대부분의 환경에서 시스템의 지속적인 가동은 매우 중요하지만 공격을 받는 동안 시스템을 계속 가동하면 나중에 더 큰 문제가 발생할 수 있습니다. 따라서 컴퓨팅 리소스의 차단을 최소화하는 것은 비교적 우선 순위가 낮은 조치에 해당합니다.

조직의 피해를 봉쇄하고 위험을 최소화하기 위해 취할 수 있는 대책에는 여러 가지가 있습니다. 최소한 다음 사항은 반드시 수행해야 합니다.

· 회사에서 공격 행위를 인지했다는 사실을 공격자가 알지 못하게 하십시오. 그러나 몇 가지 필수 대응을 통하여 공격자에게 경고가 보내질 수 있기 때문에 이것은 어려운 일일 수도 있습니다. 예를 들어, CSIRT의 비상 회의가 있거나 모든 암호의 즉각적인 변경이 필요한 경우에는 내부 공격자가 CSIRT에서 공격을 인지했다는 사실을 알아차릴 수 있습니다.

· 피해를 입은 시스템 및 관련 시스템을 오프라인 상태로 만들 때 드는 비용과 작동을 계속할 때의 위험을 비교합니다. 대부분의 경우에는 시스템을 즉시 네트워크에서 분리해야 합니다. 하지만 추가적인 피해가 따를 가능성이 있더라도 서비스 계약 조건에 따라 시스템을 계속 가동해야 하는 경우도 있습니다. 이러한 환경에서는 공격이 진행되는 동안 추가적인 증거를 수집하기 위해 연결에 제한을 두고 시스템을 온라인 상태로 유지할 수 있습니다.

· 일부 경우에는 사고의 범위와 피해 규모가 너무 커서 고객과의 서비스 수준 계약에 명시된 위약금 조항에 해당하는 조치를 취해야 할 수도 있습니다. 어느 경우든 사고 발생 시 취할 조치를 사전에 논의하고 대응 계획을 세워서 공격이 있을 때 즉시 조치를 취할 수 있도록 해야 합니다.

· 공격자가 이용한 액세스 지점을 판단하여 더 이상의 액세스를 방지하기 위한 대책을 구현합니다. 모뎀 사용 저지, 라우터나 방화벽에 액세스 제어 항목 추가 또는 물리적 보안 대책 보강 등의 대응 방법이 있을 수 있습니다.

· 새 하드 디스크를 사용하여 시스템을 새로 구축하는 것을 고려합니다. 즉, 기존 하드 디스크를 제거하고 새 디스크를 사용합니다. 이 때 기존 디스크를 보관해 두었다가 공격자를 법정 기소할 때 증거 자료로 사용할 수도 있습니다. 모든 로컬 암호도 공격 전과 다르게 바꿔야 합니다. 또한 사용자 환경의 기타 관리 및 서비스 계정 암호도 변경해야 합니다.

피해 정도 판단

상황을 효과적으로 복구하려면 시스템의 피해 정도가 얼마나 심각하지 판단해야 합니다. 피해 정도에 따라 위험의 봉쇄 및 최소화, 복구 방법, 사고 연락의 신속성 및 전달 대상, 법적 구제의 동원 여부 등을 결정합니다.

다음과 같은 조치를 취하십시오.

· 공격의 본질을 판단합니다. 이 결과는 초기 평가에서 내린 판단과 다를 수도 있습니다.

· 공격이 시작된 지점을 판단합니다.

· 공격 의도를 판단합니다. 특정 정보를 얻기 위해 특별히 해당 조직을 겨냥한 것인지 또는 무작위로 공격한 것인지를 조사합니다.

· 피해를 입은 시스템을 식별합니다.

· 공격자가 액세스했던 파일을 식별하여 해당 파일의 민감도를 판단합니다.

이러한 조치를 수행하여 사용자 환경에 대한 적절한 대응을 결정할 수 있습니다. 올바른 사고 대응 계획이란 정해진 단계를 따라가면 공격에 대한 자세한 정보를 파악할 수 있는 간략하고 명확한 절차를 제시하는 것입니다. 일반적으로 공격으로 인하여 나타나는 증상의 본질에 따라 대응 계획에 정의된 절차를 따르는 순서가 결정됩니다. 시간은 아주 중요한 요소이므로 일반적으로 시간이 적게 소요되는 절차를 수행한 후 구체적인 절차에 들어가야 합니다. 다음과 같이 하면 피해 정도를 판단하는 데 도움이 됩니다.

· 사고 대응 팀의 다른 구성원에게 연락하여 발견된 사항을 알리고 사실 여부를 확인하도록 요청합니다. 또한 구성원들이 관련 활동 또는 기타 잠재적 공격 활동을 인지하고 있는지 판단하고 사고가 허위 경고인지 여부를 식별하도록 도와줍니다. 간혹 초기 평가에서는 실제 사고로 판명되었던 것이 허위로 밝혀지는 경우도 있습니다.

· 네트워크에 허가되지 않은 하드웨어가 연결되었는지 또는 물리적 보안 제어의 손상을 틈타 무단으로 액세스한 흔적이 있는지 확인합니다.

· 도메인 관리자나 간부 등의 핵심 그룹에 승인받지 않은 사람이 있는지 조사합니다.

· 보안 평가 또는 이용 소프트웨어를 검색합니다. 피해를 입은 시스템에서는 증거 수집 도중에 크랙 유틸리티가 발견되는 경우가 많습니다.

· 현재 실행 중인 프로세스나 응용 프로그램 중에 승인되지 않은 것이 있는지 조사하거나 시작 폴더 또는 레지스트리 항목을 사용하여 실행하도록 설정합니다.

· 시스템 로그에서 건너뛴 부분이 있거나 시스템 로그 자체가 없는지 검색합니다.

· 침입 감지 시스템 로그를 검토하여 시스템에 영향을 줄 수 있는 침입의 징후, 공격 방법, 공격 시각과 시간 길이, 전반적인 잠재적 피해 범위 등을 확인합니다.

· 기타 로그 파일에서 비정상적인 연결, 보안 감사 실패, 비정상적인 보안 감사 성공, 실패한 로그인 시도, 기본 계정으로 로그인 시도, 근무 시간 외의 활동, 파일, 디렉터리 및 공유 권한 변경, 상승 또는 변경된 사용자 권한 등이 있는지 확인합니다.

· 시스템을 이전에 수행한 파일/시스템 무결성 검사와 비교합니다. 검사 결과를 이용하여 파일 시스템과 레지스트리에 대한 추가, 삭제, 수정, 권한 및 제어권 수정 사항을 식별할 수 있습니다. 손상된 부분과 복구과 필요한 영역을 정확히 식별하면 사고에 대응할 때 시간을 크게 절약할 수 있습니다.

· 나중에 검색하거나 수정하기 위해 옮겨 두거나 숨겨 두었을 수 있는 신용 카드 번호, 직원 또는 고객 데이터와 같이 민감한 데이터를 검색합니다. 비업무용 데이터를 검사해야 할 수도 있습니다. 여기에는 포르노(포르노 사업자가 아닌 경우), 불법 소프트웨어 복제본, 전자 메일 또는 조사에 도움이 될 수 있는 기타 레코드 등이 있습니다. 조사를 목적으로 시스템을 검색하는 과정에서 개인 정보 보호 정책이나 기타 법률을 위반할 가능성이 있다면 작업을 진행하기 전에 법률 부서에 연락해야 합니다.

· 의심되는 시스템의 성능과 기준 성능 수준을 비교합니다. 이는 물론 기준선이 정의되고 적절하게 업데이트된 상태임을 전제로 합니다. 성능 기준선 정의에 대한 자세한 내용은 Windows 2000 Professional Resource Kit(Microsoft Press, ISBN: 1-57231-808-2)의 27장, "Overview of Performance Monitoring"을 참조하십시오.

피해를 입은 시스템과 피해 정도를 판단할 때, 일반적으로 피해를 입기 전에 같은 시스템에서 기록된 기준을 토대로 현재 시스템을 비교합니다. 이전의 기록이 이미 공격을 받은 시스템의 것일 경우 최근의 시스템 기록을 비교에 사용할 수 있다고 가정하면 곤란할 수 있습니다.

참고: EventCombMT, DumpEL 및 Microsoft Operations Manager와 같은 도구를 사용하면 시스템이 입은 피해 정도를 판단하는 데 도움이 됩니다. 타사의 침입 감지 시스템 중 공격에 대한 사전 경고를 제공하고 사용자 시스템에서 파일 변경이 일어났음을 보여주는 도구도 있습니다. 이러한 도구에 대한 자세한 내용은 6장, "감사 및 침입 감지"를 참조하십시오.

증거 보호

의도적인 공격을 받은 경우 대부분은 가해자에게 사법 조치를 취하려고 할 것입니다. 사법 조치를 취하려면 법정에서 사용할 수 있는 증거를 수집해야 합니다. 원본 미디어의 데이터 무결성에 영향을 줄 수 있는 조치에 앞서 피해를 입은 시스템을 최대한 빠르게 백업하는 것이 아주 중요합니다. 컴퓨터 관련 분쟁 전문가에게 새 미디어를 사용하여 비트 단위의 백업본을 두 개 이상 만들도록 합니다. 이미 사용한 미디어는 절대 사용하지 마십시오. CD-R이나 DVD-R과 같이 한 번 기록한 후 반복해서 읽을 수 있는 미디어에 백업을 하나 이상 만들어야 합니다. 이 백업은 가해자에 대한 기소 용도로만 사용해야 하며 필요할 때까지 물리적으로 안전하게 보관해야 합니다. 나머지 백업은 데이터 복구 용도로 사용할 수 있습니다. 이러한 백업은 법률적 목적 이외의 어떠한 용도로도 액세스하지 못하도록 물리적 보안을 철저히 해야 합니다. 또한 백업 관련 정보를 문서화해야 합니다. 시스템을 백업한 담당자, 백업 시간, 보안 유지 방법, 액세스했던 사람 명단 등의 정보를 문서로 작성합니다.

백업을 수행한 후에는 문제의 하드 드라이브를 분리하여 물리적으로 안전한 장소에 보관해야 합니다. 이러한 백업은 법정에서 변론 증거로 사용될 수 있습니다. 반드시 새 하드 디스크로 시스템을 복원해야 합니다.

경우에 따라서는 데이터 보존으로 얻는 이익과 시스템 대응 및 복구 지연으로 잃게 되는 손실에 차이가 있을 수 있습니다. 각 이벤트에 대하여 데이터 보존으로 발생하는 비용 및 이점과 보다 신속한 복구가 이루어졌을 경우의 비용 및 이점을 비교해야 합니다.

대형 시스템에서는 피해를 입은 모든 시스템을 총체적으로 백업하는 것이 불가능할 수 있습니다. 이런 경우에는 대신 모든 로그와 함께 시스템의 선택된 해당 부분만 백업합니다.

가능하면 시스템 상태도 함께 백업합니다. 몇 개월 또는 몇 년이 지난 후에 기소 절차가 진행될 수도 있으므로 가능한 한 자세히 사고 정보를 보존해야 합니다.

사이버 범죄를 기소할 때 법률적으로 가장 어려운 부분은 해당 사법권에서 인정하는 형태로 증거를 수집하여 제출하는 것입니다. 따라서 법정에서 가장 중요한 요소는 시스템을 처리한 방법, 처리자, 처리 시기 등을 자세하고 완벽하게 문서화하여 믿을 수 있는 증거를 제시하는 것입니다. 문서의 모든 페이지에 서명하고 날짜를 기재합니다.

작업을 마치고 백업을 확인한 후에는 감염된 시스템을 지우고 시스템을 다시 구축할 수 있습니다. 그런 다음 빠르게 정상 상태로 돌아가 실행을 시작합니다. 기소에 필요한 결정적이고 잘 보존된 증거를 제공해주는 것이 바로 백업입니다. 기소 증거로 사용할 백업 외에 별도의 백업을 데이터 복원에 사용해야 합니다.

외부 기관에 통지

사고를 봉쇄하고 기소할 경우에 대비하여 데이터를 보존한 후에는 관련 외부 기관에 알려야 합니다. 관련 기관에는 관할 지역 및 국가 법 집행 기관, 외부 보안 기관, 바이러스 전문가 등이 있을 수 있습니다. 외부 기관에서는 보다 신속한 해결책과 함께 비슷한 사고에서 습득한 정보를 제공함으로써 기술 지원을 통하여 사고에서 완전히 복구하고 재발을 예방하도록 도와줍니다.

특정 산업 분야 및 위반 유형의 경우에는 특별히 고객이나 일반 대중에게 알려야 할 수도 있습니다. 고객이 해당 사고의 영향을 직접적으로 받을 때는 특히 그렇습니다.

사고가 재정적으로 상당한 영향을 미쳤다면 법 집행 기관에 보고해야 할 수도 있습니다.

지명도가 높은 회사에서 사고가 발생한 경우 언론 매체가 관여할 수 있습니다. 보안 사고로 언론의 관심을 끄는 것은 결코 바람직하지 않지만 피할 수 없는 경우도 있으며, 때에 따라서는 사고를 공개하는 능동적인 자세를 보이는 것이 유리할 수도 있습니다. 반드시 사고 대응 절차에서 언론 관계자에게 정보 공개를 담당할 사람이 명확하게 정의되어야 합니다. 일반적으로 이러한 담당자는 회사의 대외 홍보부에서 선임됩니다. 언론에 대해 사고 발생 사실을 부인하는 것이 능동적으로 인정하고 확실한 조치를 취하는 것보다 회사의 명성에 해로울 경우, 사실을 부인하려고 해서는 안됩니다. 그렇지만 사고의 정도나 본질에 관계없이 모든 사고를 매번 언론에 알려야 하는 것은 아닙니다. 언론 공개 여부는 상황에 따라 적절하게 결정해야 합니다.

시스템 복구

시스템의 복구 방법은 주로 보안이 침해된 정도에 따라 다릅니다. 기존 시스템을 최대한 보존하면서 복원할 수 있는지 또는 시스템을 완전히 다시 구축해야 할 필요가 있는지 결정해야 합니다.

데이터를 복원하려면 당연히 사고가 발생하기 전에 만든 완전한 백업이 필요합니다. 파일 무결성 소프트웨어를 사용하면 처음 손상이 발생한 지점을 정확히 찾는 데 도움이 될 수 있습니다. 이 소프트웨어가 변경된 파일을 경고해 주면 경고 직전에 만든 백업을 복구에 사용할 백업으로 선택하여 피해를 입은 시스템을 다시 구축할 때 사용할 수 있도록 보존해야 합니다.

사고가 발견되기 몇 달 전부터 데이터가 손상되었을 가능성도 있습니다. 따라서 사고 대응 프로세스에 사고가 지속된 기간을 판단하는 단계를 포함시키는 것이 매우 중요합니다. 이 때 파일/시스템 무결성 소프트웨어와 침입 감지 시스템을 이용할 수 있습니다. 간혹 최신 백업 또는 이전의 여러 백업조차 손상되기 전의 상태로 복원하기 어려운 경우가 있습니다. 따라서 격리된 안전한 장소에 정기적으로 데이터 백업을 보관하는 것이 좋습니다.

사고 문서 작성 및 정리

CSIRT는 사고를 처리하면서 모든 프로세스를 철저하게 문서화해야 합니다. 보안 침해에 대한 설명, 수행한 각 조치에 대한 자세한 정보(조치 수행자, 수행 시기 및 해당 조치에 대한 논리적 근거)를 반드시 문서에 포함시켜야 합니다. 관련되거나 액세스 권한을 갖고 있는 모든 사람에게 전체 대응 프로세스를 알려야 합니다. 이 문서를 연대순으로 정리하고 문서의 완성도 및 경영진과 법률 대리인의 서명/검토 여부를 확인해야 합니다. 또한 증거 보호 단계에서 수집한 증거를 보호해야 합니다. 모든 단계에 두 명의 담당자를 선정하여 매 단계에서 서명하도록 하는 것이 좋습니다. 이는 증거를 인정 받지 못하게 될 가능성과 사실 확인 후 증거가 수정될 가능성을 줄이는 데 도움이 됩니다.

위반자가 사내 정규 직원, 계약자, 임시 직원 또는 기타 내부인일 수 있다는 사실을 명심하십시오. 자세하고 철저한 문서화 작업이 없이는 내부의 가해자를 식별하기가 매우 어렵습니다. 제대로 작성된 문서는 또한 위반자를 기소할 수 있는 좋은 증거가 됩니다.

사고 피해 및 비용 평가

조직의 피해 정도를 판단할 때 직접 비용과 간접 비용을 모두 고려해야 합니다. 여기에는 다음 비용이 포함됩니다.

· 독점 또는 민감한 정보의 노출로 경쟁적 우위를 잃게 됨으로써 파생되는 비용

· 법률 비용

· 침해 사항 분석, 소프트웨어 재설치 및 데이터 복구에 드는 인건비

· 시스템 정지와 관련한 작업 중단으로 인하여 발생한 직원 생산성 손실, 매출 손실, 하드웨어와 소프트웨어 및 기타 자산 교체 등에 소요되는 비용

· 손상되거나 비효율적인 물리적 보안 대책(잠금 장치, 차폐물, 소형 저장소 등)의 복구 비용 및 업데이트 비용

· 회사 명예나 고객 신뢰도 실추와 같은 기타 파생적 피해

대응 및 업데이트 정책 검토

문서화 단계와 복구 단계를 모두 마친 후에는 프로세스를 철저하게 검토해야 합니다. 팀 구성원과 함께 성공적으로 실행한 단계와 실수한 부분을 판단합니다. 앞으로 사고를 보다 잘 처리하기 위해 프로세스를 수정해야 하는 경우도 있습니다.

사례 연구 - Northwind Traders 사고 처리

[image: image179.png]

[image: image180.png]

서로 다른 사고 대응 전략이 어떻게 공격을 처리하는지 알아보기 위해 Northwind Traders CSIRT 팀의 Code Red II 버그 감염에 대한 대응을 보여주는 사례 연구를 고안했습니다. 가상으로 만든 사례 연구이기는 하지만 이 사례의 조치는 사고 발생 시 실제 조직이 취한 조치를 거의 그대로 반영한 것입니다.

표 7.3: Northwind Traders 사례 연구

사고 대응 단계
수행한 조치
초기 평가
CSIRT의 대기 근무원인 Samantha Smith는 호출기로 Northwind Traders의 침입 감지 시스템에서 기록한 이벤트에 대한 간단한 메시지를 받았습니다. 시스템은 웹 서버 WEB2에 Code Red II 사고 가능성이 있음을 나타내고 있습니다. Samantha는 WEB2의 IIS 로그 파일에서 서명 문자열을 검토하고 c:\inetpub\scripts에 root.exe 파일이 있는지 확인합니다. 조사 결과 허위 경고가 아닐 가능성이 매우 높습니다.
사고 연락
Samantha는 나머지 CSIRT 구성원에게 전화를 걸어 초기 발견 사항을 전하고 보다 자세한 정보를 알게 되는 즉시 다시 연락할 것임을 알립니다.
피해 봉쇄 및 위험 최소화
Northwind Traders의 사고 대응 정책은 웜(worm)의 존재 여부를 확인하려면 문제의 시스템을 네트워크에서 제거해야 한다고 명시하고 있습니다. Samantha는 네트워크 케이블을 제거합니다. 다행히 WEB2는 로드 균형이 잘 조정된 서버 그룹에 연결되어 있으므로 연결을 끊는다고 해서 고객 서비스가 중단되는 일은 없습니다.
피해 정도 판단
Samantha는 다른 서버의 로그 파일을 검색하여 웜이 확산되었는지 확인합니다. 버그는 확산되지 않았습니다.
사고 연락
Samantha는 나머지 CSIRT 구성원에게 전자 메일로 발견 사항을 알리고 CSIRT 리더에게는 직접 연락을 취합니다.
CSIRT 리더는 정보 보안 관리자인 Mike Danseglio를 사고 리더로 지명합니다. Mike는 모든 활동과 핵심 CSIRT 구성원과의 연락을 조정합니다.
Mike는 기술 이사 및 대기 근무중인 정보 기술팀에게 네트워크에서 문제의 웹 서버가 분리되었으며 문제를 제거한 후에 다시 연결할 것임을 알립니다. 또한 회사 경영진, 홍보 담당자 및 법률 대리인에게도 피해 사실을 알립니다. 기소가 가능하지 않을 수도 있지만 법률 대리인은 Mike에게 증거 수집 절차를 수행할 것을 요청합니다.
피해 봉쇄 및 위험 최소화
CSIRT의 구성원인 Robert Brown은 Hfnetchk를 실행하여 Code Red II에 대비한 패치가 다른 서버에 적용되었는지 확인합니다. 서버 두 대가 업데이트되지 않았음을 확인하고 즉시 패치를 적용합니다.
피해 정도 식별
Robert는 모든 IIS 서버의 로그 파일을 추가로 검색하여 현재 다른 Code Red II 인스턴스가 없는지 확인합니다.
증거 보호
손상이 WEB2만으로 봉쇄되었음이 확인됩니다. 손상이 적절하게 봉쇄되었고 법률 대리인으로부터 증거를 수집해야 한다는 지시를 받았으므로, Mike는 일단 증거를 수집한 후에 증거 수집을 방해하거나 증거를 파괴할 가능성이 있는 시스템에 대해 추가로 침입 분석을 수행하기로 결정합니다. 다른 구성원은 나머지 웹 서버를 계속 모니터링하면서 의심이 가는 활동을 기록합니다.변론에서 사용할 증거 수집에 대한 교육을 받은 CSIRT 구성원은 손상된 시스템에 대하여 두 개의 스냅샷을 만듭니다. 스냅샷 중 하나는 나중에 변론 조사에 사용할 수 있도록 주의해서 보관하고, 다른 하나는 이벤트 발생 전의 손상되지 않은 안전한 백업과 함께 복구 프로세스에 사용할 수 있습니다. 변론용 백업은 사용한 적이 없는 미디어를 사용하여 만들어야 하며 보안 정책에 따라 신중하게 문서화한 다음 문제가 있는 서버의 하드 디스크와 함께 밀봉하여 안전하게 보관합니다.
공격 유형 및 정도 식별
여러 가지 변론 자료가 들어 있는 조직의 보안 도구 키트 랩톱을 사용하여 복구 백업에서 추가로 피해 증상이 있는지 검토합니다. 시작과 함께 소프트웨어를 실행하는 영역뿐 아니라 프로필/시작 디렉터리, Run 및 RunOnce 레지스트 키와 같은 파일 레지스트리 항목 및 폴더도 검토합니다. 사용자 권한 및 보안 정책과 함께 사용자 및 그룹 계정에 수정 사항이 있는지 검토합니다.
외부 기관에 통지
Northwind Traders는 미국 정부의 대형 프로젝트에 많이 참여하고 있기 때문에 Mike는 FBI의 국립 인프라 보호 센터에 사고를 보고합니다.
고객 정보와 시스템에 대한 액세스 권한 모두 피해를 입지 않았기 때문에 고객에게는 알리지 않습니다.
시스템 복구
WEB2에서 Code Red II를 제거할 도구가 여러 개 있지만 CSIRT와 WEB2는 새 미디어를 사용하여 운영 체제를 다시 설치하도록 지시합니다. 원본 미디어를 사용하여 운영 체제를 다시 설치해서 해커의 백도어나 손상된 파일이 없는 깨끗한 시스템을 만듭니다.
Windows 2000이 다시 설치되면 이 가이드의 앞 장에 나온 지침에 따라 시스템 보안이 향상됩니다.
감염되지 않은 백업을 찾아서 신중하게 데이터를 복원합니다. 피해를 입은 시스템에서 만든 백업의 데이터를 사용해야 하는 경우, 별도의 오프라인 시스템에 데이터를 복원한 다음 위험 요소가 없음을 확인하고 WEB2에 다시 통합합니다.
CSIRT 팀은 시스템에 대한 완벽한 취약점 평가를 실시하고 그 과정에서 발견된 모든 정보를 문서화합니다.
WEB2를 다시 연결하고 주의 깊게 모니터링합니다.
사고 문서 작성 및 정리
Mike와 CSIRT는 취약점의 원인을 조사하고 시스템이 최근에 다시 설치되고 패치가 적용되지 않았는지 확인합니다. 이는 명확히 정의된 정책에 반하는 것입니다. 이러한 문제는 지원 팀의 구성원이 패치를 다시 적용하지 않은 경우, 정보 보안 부서에서 적용된 패치를 적시에 감사하지 않은 경우, 구성 관리 그룹에서 패치 적용의 필요성을 식별하지 않았으며 작동 상태로 시스템을 돌리기 전의 시스템 검토 단계에 정보 보안 관계자를 참여시키지 않은 경우 등 세 가지 상황에서 발생합니다. 이러한 절차를 따랐다면 사고를 방지할 수 있었을 것입니다.
팀은 이러한 사고가 다시 발생하는 것을 방지하기 위해 새로운 절차를 구현하기로 결정합니다. 정보 보안 부서를 연결하거나 내부 네트워크에 시스템을 다시 연결하기 전에 변경 관리, 웹 서버 지원 및 정보 보안 부서에서 완료해야 할 검사 목록을 만듭니다. 검사 목록의 절차를 모두 마치기 전에는 정보 보안 부서에서 방화벽을 재구성하여 시스템과 외부 사이의 통신을 허용하면 안됩니다. 감사 부서에서도 검사 목록이 정확하고 철저하게 수행되는지 정기적으로 확인해야 합니다.
Mike와 CSIRT는 사고와 관련하여 수행된 작업, 각 작업에 소요된 시간, 작업을 수행한 사람 등에 대한 정보를 모두 문서로 만듭니다. 이 정보는 일반회계원칙에 따라 컴퓨터 손상과 관련한 비용을 계산하기 위하여 재무 부서에 전달됩니다. CSIRT 팀 리더는 이 사고로 인하여 발생한 총비용, 발생 이유, 사고 재발을 예방하기 위한 계획 등을 경영진이 확실히 파악할 수 있도록 합니다. 보안 절차를 준비하지 않거나 따르지 않는 경우 또는 CSIRT와 같은 리소스를 갖추지 않는 경우에 따르는 잠재적인 위험을 경영진이 파악하는 것이 매우 중요합니다.
관련 구성원이 사고와 관련한 종합적인 문서, 사고에서 얻은 교훈, 정책에서 준수된 부분과 그렇지 않은 부분 등을 검토합니다.
법률 대리인, CSIRT 팀 리더, 사고 리더 및 실무 경영진은 법적 절차를 밟기 위한 문서와 절차를 검토합니다.
요약

[image: image182.png]

[image: image183.png]

이 가이드에서는 보안 공격의 위험을 최소화하기 위해 취할 수 있는 대책들을 중점적으로 설명하였습니다. 하지만 조직의 보안 문제를 처리하는 최선의 방법은 공격 대상이 될 가능성을 최대한으로 줄이기 위한 모든 조치를 수행하는 것입니다. 이러한 프로세스 중 일부는 주의 깊게 공격을 감사하는 것으로, 여기에 대해서는 6장에서 설명합니다. 그리고 공격이 성공할 경우에 적용할 수 있는 대응 절차를 마련하여 철저한 예행 연습을 거치는 것 또한 중요한 부분입니다.

관련 항목

Hacking Exposed Windows 2000, Joel Scambray 및 Stuart McClure(McGraw-Hill Professional Publishing, ISBN: 0072192623)

Computer Security Institute(www.gocsi.com) [image: image184.png]

 — 컴퓨터 범죄 및 보안 조사 연감 발표

추가 정보

· The Handbook for Computer Security Incident Response Teams [image: image185.png]

· Forum of Incident Response and Security Teams (FIRST). [image: image186.png]

· Incident Response: Investigating Computer Crime by Chris Prosise and Kevin Mandia (McGraw-Hill Professional Publishing, ISBN: 0072131829)

· The Internet Security Guidebook: From Planning to Deployment by Juanita Ellis, Tim Speed, William P. Crowell (Academic Pr, ISBN: 0122374711)

· RFC 2196 [image: image187.png]

· Windows 2000 Professional Resource Kit, 27장: [image: image188.png]

· The Cert Coordination Center (CERT/CC) [image: image189.png]

부록 A - 파일 사용 권한

	다음은 구성원 서버 기본 정책에 의해 보호되는 파일과 hisecws.inf 템플릿에 따라 제공되는 액세스 제어 목록입니다.

파일

기본 정책에 따른 권한

%SystemDrive%\Boot.ini

관리자: 모든 권한
시스템: 모든 권한

%SystemDrive%\Ntdetect.com

관리자: 모든 권한
시스템: 모든 권한

%SystemDrive%\Ntldr

관리자: 모든 권한
시스템: 모든 권한

%SystemDrive%\Io.sys

관리자: 모든 권한
시스템: 모든 권한

%SystemDrive%\Autoexec.bat

관리자: 모든 권한
시스템: 모든 권한
인증된 사용자: 읽기 및 실행, 폴더 내용 보기, 읽기

%SystemDrive%\Config.sys

관리자: 모든 권한
시스템: 모든 권한
인증된 사용자: 읽기 및 실행, 폴더 내용 보기, 읽기

%SystemRoot%\system32\Append.exe

관리자: 모든 권한

%SystemRoot%\system32\Arp.exe

관리자: 모든 권한

%SystemRoot%\system32\At.exe

관리자: 모든 권한

%SystemRoot%\system32\Attrib.exe

관리자: 모든 권한

%SystemRoot%\system32\Cacls.exe

관리자: 모든 권한

%SystemRoot%\system32\Change.exe

관리자: 모든 권한

%SystemRoot%\system32\Chcp.com

관리자: 모든 권한

%SystemRoot%\system32\Chglogon.exe

관리자: 모든 권한

%SystemRoot%\system32\Chgport.exe

관리자: 모든 권한

%SystemRoot%\system32\Chguser.exe

관리자: 모든 권한

%SystemRoot%\system32\Chkdsk.exe

관리자: 모든 권한

%SystemRoot%\system32\Chkntfs.exe

관리자: 모든 권한

%SystemRoot%\system32\Cipher.exe

관리자: 모든 권한

%SystemRoot%\system32\Cluster.exe

관리자: 모든 권한

%SystemRoot%\system32\Cmd.exe

관리자: 모든 권한

%SystemRoot%\system32\Compact.exe

관리자: 모든 권한

%SystemRoot%\system32\Command.com

관리자: 모든 권한

%SystemRoot%\system32\Convert.exe

관리자: 모든 권한

%SystemRoot%\system32\Cscript.exe

관리자: 모든 권한

%SystemRoot%\system32\Debug.exe

관리자: 모든 권한

%SystemRoot%\system32\Dfscmd.exe

관리자: 모든 권한

%SystemRoot%\system32\Diskcomp.com

관리자: 모든 권한

%SystemRoot%\system32\Diskcopy.com

관리자: 모든 권한

%SystemRoot%\system32\Doskey.exe

관리자: 모든 권한

%SystemRoot%\system32\Edlin.exe

관리자: 모든 권한

%SystemRoot%\system32\Exe2bin.exe

관리자: 모든 권한

%SystemRoot%\system32\Expand.exe

관리자: 모든 권한

%SystemRoot%\system32\Fc.exe

관리자: 모든 권한

%SystemRoot%\system32\Find.exe

관리자: 모든 권한

%SystemRoot%\system32\Findstr.exe

관리자: 모든 권한

%SystemRoot%\system32\Finger.exe

관리자: 모든 권한

%SystemRoot%\system32\Forcedos.exe

관리자: 모든 권한

%SystemRoot%\system32\Format.com

관리자: 모든 권한

%SystemRoot%\system32\Ftp.exe

관리자: 모든 권한

%SystemRoot%\system32\Hostname.exe

관리자: 모든 권한

%SystemRoot%\system32\Iisreset.exe

관리자: 모든 권한

%SystemRoot%\system32\Ipconfig.exe

관리자: 모든 권한

%SystemRoot%\system32\Ipxroute.exe

관리자: 모든 권한

%SystemRoot%\system32\Label.exe

관리자: 모든 권한

%SystemRoot%\system32\Logoff.exe

관리자: 모든 권한

%SystemRoot%\system32\Lpq.exe

관리자: 모든 권한

%SystemRoot%\system32\Lpr.exe

관리자: 모든 권한

%SystemRoot%\system32\Makecab.exe

관리자: 모든 권한

%SystemRoot%\system32\Mem.exe

관리자: 모든 권한

%SystemRoot%\system32\Mmc.exe

관리자: 모든 권한

%SystemRoot%\system32\Mode.com

관리자: 모든 권한

%SystemRoot%\system32\More.com

관리자: 모든 권한

%SystemRoot%\system32\Mountvol.exe

관리자: 모든 권한

%SystemRoot%\system32\Msg.exe

관리자: 모든 권한

%SystemRoot%\system32\Nbtstat.exe

관리자: 모든 권한

%SystemRoot%\system32\Net.exe

관리자: 모든 권한

%SystemRoot%\system32\Net1.exe

관리자: 모든 권한

%SystemRoot%\system32\Netsh.exe

관리자: 모든 권한

%SystemRoot%\system32\Netstat.exe

관리자: 모든 권한

%SystemRoot%\system32\Nslookup.exe

관리자: 모든 권한

%SystemRoot%\system32\Ntbackup.exe

관리자: 모든 권한

%SystemRoot%\system32\Ntsd.exe

관리자: 모든 권한

%SystemRoot%\system32\Pathping.exe

관리자: 모든 권한

%SystemRoot%\system32\Ping.exe

관리자: 모든 권한

%SystemRoot%\system32\Print.exe

관리자: 모든 권한

%SystemRoot%\system32\Query.exe

관리자: 모든 권한

%SystemRoot%\system32\Rasdial.exe

관리자: 모든 권한

%SystemRoot%\system32\Rcp.exe

관리자: 모든 권한

%SystemRoot%\system32\Recover.exe

관리자: 모든 권한

%SystemRoot%\system32\Regedit.exe

관리자: 모든 권한

%SystemRoot%\system32\Regedt32.exe

관리자: 모든 권한

%SystemRoot%\system32\Regini.exe

관리자: 모든 권한

%SystemRoot%\system32\Register.exe

관리자: 모든 권한

%SystemRoot%\system32\Regsvr32.exe

관리자: 모든 권한

%SystemRoot%\system32\Replace.exe

관리자: 모든 권한

%SystemRoot%\system32\Reset.exe

관리자: 모든 권한

%SystemRoot%\system32\Rexec.exe

관리자: 모든 권한

%SystemRoot%\system32\Route.exe

관리자: 모든 권한

%SystemRoot%\system32\Routemon.exe

관리자: 모든 권한

%SystemRoot%\system32\Router.exe

관리자: 모든 권한

%SystemRoot%\system32\Rsh.exe

관리자: 모든 권한

%SystemRoot%\system32\Runas.exe

관리자: 모든 권한

%SystemRoot%\system32\Runonce.exe

관리자: 모든 권한

%SystemRoot%\system32\Secedit.exe

관리자: 모든 권한

%SystemRoot%\system32\Setpwd.exe

관리자: 모든 권한

%SystemRoot%\system32\Shadow.exe

관리자: 모든 권한

%SystemRoot%\system32\Share.exe

관리자: 모든 권한

%SystemRoot%\system32\Snmp.exe

관리자: 모든 권한

%SystemRoot%\system32\Snmptrap.exe

관리자: 모든 권한

%SystemRoot%\system32\Subst.exe

관리자: 모든 권한

%SystemRoot%\system32\Telnet.exe

관리자: 모든 권한

%SystemRoot%\system32\Termsrv.exe

관리자: 모든 권한

%SystemRoot%\system32\Tftp.exe

관리자: 모든 권한

%SystemRoot%\system32\Tlntadmin.exe

관리자: 모든 권한

%SystemRoot%\system32\Tlntsess.exe

관리자: 모든 권한

%SystemRoot%\system32\Tlntsvr.exe

관리자: 모든 권한

%SystemRoot%\system32\Tracert.exe

관리자: 모든 권한

%SystemRoot%\system32\Tree.com

관리자: 모든 권한

%SystemRoot%\system32\Tsadmin.exe

관리자: 모든 권한

%SystemRoot%\system32\Tscon.exe

관리자: 모든 권한

%SystemRoot%\system32\Tsdiscon.exe

관리자: 모든 권한

%SystemRoot%\system32\Tskill.exe

관리자: 모든 권한

%SystemRoot%\system32\Tsprof.exe

관리자: 모든 권한

%SystemRoot%\system32\Tsshutdn.exe

관리자: 모든 권한

%SystemRoot%\system32\Usrmgr.com

관리자: 모든 권한

%SystemRoot%\system32\Wscript.exe

관리자: 모든 권한

%SystemRoot%\system32\Xcopy.exe

관리자: 모든 권한

부록 B - 기본 Windows 2000 서비스

	'기본값' 열은 Windows 2000 기반 서버에 대한 서비스 시작 설정을, '기본 정책' 열은 구성원 서버 기본 정책이 적용된 후 각 서비스에 대한 구성 시작 설정을 나타냅니다.

서비스

전체 이름

기본값

기본 정책

Alerter

Alerter

자동

사용 안함

AppMgmt

Application Management

수동

사용 안함

ClipSrv

ClipBook

수동

사용 안함

EventSystem

COM+ Event System

수동

수동

Browser

Computer Browser

자동

사용 안함

DHCP

DHCP Client

자동

자동

Dfs

Distributed File System

자동

DC 역할에서만 사용

TrkWks

Distributed Link Tracking Client

자동

자동

TrkSrv

Distributed Link Tracking Server

수동

사용 안함

MSDTC

Distributed Transaction Coordinator

자동

사용 안함

DNSCache

DNS Client

자동

자동

EventLog

Event Log

자동

자동

Fax

Fax Service

수동

사용 안함

NtFrs

File Replication

수동

사용 안함

IISADMIN

IIS Admin Service

자동

사용 안함

Cisvc

Indexing Service

수동

사용 안함

SharedAccess

Internet Connection Sharing

수동

사용 안함

IsmServ

Intersite Messaging

사용 안함

사용 안함

PolicyAgent

IPSEC Policy Agent(IPSEC Service)

자동

사용 안함

Kdc

Kerberos Key Distribution Center

사용 안함

DC 역할에서만 사용

LicenseService

License Logging Service

자동

사용 안함

Dmserver

Logical Disk Manager

자동

자동

Dmadmin

Logical Disk Manager Administrative Service

수동

수동

Messenger

Messenger

자동

사용 안함

Netlogon

Net Logon

자동*

자동

Mnmsrvc

NetMeeting Remote Desktop Sharing

수동

사용 안함

Netman

Network Connections

수동

수동

NetDDE

Network DDE

수동

사용 안함

NetDDEdsdm

Network DDE DSDM

수동

사용 안함

NtLmSsp

NTLM Security Support Provider

수동

사용 안함

SysmonLog

Performance Logs and Alerts

수동

수동

PlugPLay

Plug and Play

자동

자동

Spooler

Print Spooler

자동

파일 및 인쇄 역할에서만 사용

ProtectedStorage

Protected Storage

자동

자동

RSVP

QoS Admission Control (RSVP)

수동

사용 안함

RasAuto

Remote Access Auto Connection Manager

수동

사용 안함

RasMan

Remote Access Connection Manager

수동

사용 안함

RpcSs

Remote Procedure Call (RPC)

자동

자동

Rpclocator

Remote Procedure Call (RPC) Locator

수동

DC 역할에서만 사용

RemoteRegistry

Remote Registry Service

자동

자동

NtmsSvc

Removable Storage

자동

사용 안함

RemoteAccess

Routing and Remote Access

사용 안함

사용 안함

Seclogon

RunAs Service

자동

사용 안함

SamSs

Security Accounts Manager

자동

자동

Lanmanserver

Server

자동

자동

SMTPSVC

Simple Mail Transport Protocol (SMTP)

자동

사용 안함

ScardSvr

Smart Card

수동

사용 안함

ScardDrv

Smart Card Helper

수동

사용 안함

SENS

System Event Notification

자동

자동

Schedule

Task Scheduler

자동

사용 안함

LmHosts

TCP/IP NetBIOS Helper Service

자동

자동

TapiSrv

Telephony

수동

사용 안함

TlntSvr

Telnet

수동

사용 안함

TermService

Terminal Services

사용 안함

사용 안함

UPS

Uninterruptible Power Supply

수동

사용 안함

UtilMan

Utility Manager

수동

사용 안함

MSIServer

Windows Installer

수동

사용 안함

WinMgmt

Windows Management Instrumentation

수동

사용 안함

WMI

Windows Management Instrumentation Driver Extensions

수동

수동

W32Time

Windows Time

자동*

자동

LanmanWorkstation

WorkStation

자동

자동

W3svc

World Wide Web Publishing Service

자동

IIS 역할에서만 사용

* - 도메인에 있는 서버인 경우에는 '자동'이고, 작업 그룹에 속한 서버인 경우에는 '수동'입니다.

부록 C - 추가 서비스

	다음 표는 Windows 2000 Server 및 Advanced Server에 포함되어 있으며 기본 설치에 추가될 수 있는 추가 서비스를 나타냅니다.

서비스

전체 이름

기본 정책

BINLSVC

Boot Information Negotiation Layer

사용 안함

CertSvc

Certificate Services

사용 안함

ClusSvc

Cluster Service

사용 안함

DHCPServer

DHCP Server

인프라 역할에서만 사용

DNS

DNS Server

인프라 및 DC 역할에서만 사용

MacFile

File Server for Macintosh

사용 안함

MSFTPSVC

FTP Publishing Service

사용 안함

NWCWorkstation

Gateway Service for Netware

사용 안함

IAS

Internet Authentication Service

사용 안함

MSMQ

Message Queuing

사용 안함

NntpSvc

Network News Transport Protocol (NNTP)

사용 안함

NSLService

On-Line Presentation Broadcast

사용 안함

MacPrint

Print Server for Macintosh

사용 안함

RSVP

QoS RSVP

사용 안함

Remote_Storage_Engine

Remote Storage Engine

사용 안함

Remote_Storage_File_System_Agent

Remote Storage File

사용 안함

Remote_Storage_Subsystem

Remote Storage Media

사용 안함

Remote_Storage_User_Link

Remote Storage Notification

사용 안함

NwSapAgent

SAP Agent

사용 안함

SimpTcp

Simple TCP/IP Services

사용 안함

Groveler

Single Instance Storage Groveler

사용 안함

LDAPSVCX

Site Server ILS Service

사용 안함

SNMP

SNMP Service

사용 안함

SNMPTRAP

SNMP Trap Service

사용 안함

LPDSVC

TCP/IP Print Server

사용 안함

TermServLicensing

Terminal Services Licensing

사용 안함

TFTPD

Trivial FTP Daemon

사용 안함

WINS

Windows Internet Name Service (WINS)

인프라 역할에서만 사용

nsmonitor

Windows Media Monitor Service

사용 안함

nsprogram

Windows Media Program Service

사용 안함

nsstation

Windows Media Station Service

사용 안함

nsunicast

Windows Media Unicast Service

사용 안함

작업 보조 2 - 보안상의 최대 실책

	이 페이지의 내용

	[image: image190.png]

	[image: image191.png]

	
가장 일반적인 클라이언트 쪽 보안 실수 11가지

가장 많은 서버 쪽 보안 실수 8가지

	
	[image: image194.png]

	최신 기술 및 뛰어난 전체 IT 보안 직원이 있더라도 정보가 부족하고 부주의한 사용자로 인해 피해를 입을 수 있습니다. 아래의 실수 목록은 클라이언트 컴퓨터에서 또는 사용자에 의해 발생하는 이벤트와 서버에서 또는 IT 직원에 의해 발생하는 이벤트로 구분되어 있습니다.

가장 일반적인 클라이언트 쪽 보안 실수 11가지

[image: image196.png]

[image: image197.png]

1. 암호 관련 실수

a. 안전하지 않은 암호 사용자는 원래 기억하기 쉬운(따라서 크랙이 쉬운) 암호를 선택하는 경향이 있습니다. Windows 2000 보안 정책을 사용하면 복잡한 암호를 사용하도록 강제로 지정할 수 있지만 궁극적으로 암호 보안은 각 개별 사용자의 몫입니다. 암호는 보통 자녀나 애완 동물의 이름, 또는 기념일이나 주변에 있는 사물의 단어를 따서 만드는 경우가 많습니다. 그보다 안전하지 않은 것은 단어를 있는 그대로 암호에 사용하는 것입니다!

b. 사용자 간 암호 공유 특히 여러 사용자가 컴퓨터를 공유하는 환경에서는 종종 암호를 공유합니다. 이러한 습관은 보안을 크게 위협하는 것이므로 삼가해야 합니다.

c. 외부 웹 사이트에서 내부 조직 암호 사용 조직 내의 사용자가 외부에 암호를 노출하면 회사 서버가 공격을 받기 쉽습니다. 사용자 암호는 종종 전자 메일 주소와 함께 저장됩니다. 공격자는 암호와 메일 주소만으로 사용자가 작업하는 조직, 네트워크 사용자 이름(SMTP 주소의 맨 앞에 사용되는 경우) 및 사용자 암호를 알아낼 수 있습니다.

2. 백업을 제대로 수행하지 않거나 중요한 정보를 중앙이 아닌 로컬에 저장 대부분의 조직은 클라이언트 컴퓨터(특히 랩톱)를 백업하지 않습니다. 관리되는 서버가 아닌 클라이언트 컴퓨터에서 로컬로 정보를 저장하면 사실상 공격 후 데이터를 복구하는 것이 불가능할 수 있습니다.

3. 개방된 무인 워크스테이션 사용자가 자리를 떠날 때 워크스테이션을 잠그도록 하는 정책이 있습니까? 이러한 정책이 없으면 터미널 서버인 PC Anywhere를 설치하거나 로컬 권한을 단계적으로 올리는 방법을 통해 외부인이 몇 시간만에 쉽게 해당 워크스테이션에 액세스할 수 있습니다.

4. 공급업체 업데이트 및 패치 무시 모든 소프트웨어 및 하드웨어는 취약점을 가지고 있으며 지속적인 개발 상태에 있습니다. 일반적으로 기능 개선, 디자인 개선 및 버그 수정 사항은 해당 소프트웨어가 더 이상 필요하지 않을 때까지 출시됩니다. 소프트웨어와 하드웨어는 지속적으로 변하기 때문에 IT 담당자는 반드시 시스템에 대한 패치, 업데이트 및 수정 사항을 최신 상태로 유지해야 합니다. 그렇지 않으면 공격자에게 유리한 상황을 제공하게 됩니다.

5. 컴퓨터 환경이 물리적으로 보호되지 않음 컴퓨터 장비, 특히 랩톱은 흔히 절도의 대상이 됩니다. 특히 시스템에 대한 높은 수준의 액세스 권한을 갖는 사용자의 랩톱이 공격자의 수중에 들어가면 심각한 보안 위협이 될 수 있습니다.

6. 기존 보안 제어 비활성화 또는 축소 사용자는 종종 처리 속도를 높이기 위해 바이러스 보호 기능을 해제합니다. 또한 보다 편리한 사용을 위해 Microsoft Word, Microsoft Excel 등의 생산성 응용 프로그램에서 매크로 보호 기능을 제거하거나 보호 수준을 낮추기도 합니다. 사용자들이 보안 제어의 유지 관리에 대한 중요성을 명심하도록 하는 것이 중요합니다.

7. 불필요하거나 허가 받지 않은 소프트웨어 설치 사용자는 트로이 목마 또는 기타 보안 기능을 저하시키는 코드를 포함하는 응용 프로그램을 실행하여 권한이 없거나 허가 받지 않은 소프트웨어를 설치함으로써 조직을 위험에 빠뜨리는 경향이 있습니다.

8. 개인 정보를 필요한 부분 이상으로 공개 자녀의 이름, 생년월일 등을 다른 사람이 아는 경우 공격자가 암호를 추정하거나 무단 액세스할 수 있는 기회를 더 많이 가지게 됩니다. 전화나 전자 메일을 통해 직접적으로 또는 작업 장소에 있는 자녀의 사진이나 주민등록번호, 의료보험증 등에 포함된 정보를 통해 간접적으로 공격자에게 정보가 공개될 수 있습니다.

9. 바이러스 및 기타 거짓 정보 전파 전자 메일을 통해 대량으로 배포되는 거짓 바이러스와 경고 때문에 많은 경비와 시간이 소요됩니다. 이 경우 사용자가 그러한 정보를 조직 전체에 배포하지 말고 IT 부서로 직접 보내도록 해야 합니다.

10. 예기치 않은 전자 메일 첨부 파일 열기 첨부 파일을 받고 열 때 신중을 기하도록 하여 장기적으로 보안 사건을 방지합니다.

11. 보안 사건과 대응 방법을 사용자에게 교육시키지 않음 사용자가 공격 신호, 잘못된 설정, 바이러스 또는 기타 사건을 인식하도록 교육을 받았다면 상당한 수의 사건을 완화하거나 피할 수 있습니다. 또한 공격을 인식했을 때 올바르게 대응하도록 교육시켜야 합니다.

가장 많은 서버 쪽 보안 실수 8가지

[image: image199.png]

[image: image200.png]

1. 암호 실수

a. 안전하지 않은 암호 IT 담당 직원은 종종 백도어를 만들어 자신이 액세스할 수 없는 경우를 방지합니다. 이러한 백도어용 암호는 간단하고 기억하기 쉬우며 따라서 안전성이 떨어지는 것이 보통입니다. Windows 2000 보안 정책을 구현하고 적용하여 이러한 상황을 부분적으로 완화하는 한편 높은 수준의 액세스 권한을 갖는 사용자가 그룹 정책을 준수하도록 해야 합니다.

b. IT 직원 간 암호 공유 예를 들어, 둘 이상의 사용자에게 관리자 계정에 대한 액세스를 허용하면 감사 및 계정 관리가 어려워지거나 불가능하게 되어 해당 계정과 관련한 보안 이벤트가 발생합니다. 사용자, 특히 IT 직원은 해당 계정을 개별적으로 감사할 수 있는 책임을 가지고 있어야 합니다. 암호 공유 금지를 사용자 및 IT 직원이 서명한 보안 정책의 일부로 지정해야 합니다.

c. 외부 웹 사이트에서 내부 조직 암호 사용 사용자가 조직 외부에 자신의 암호를 노출하면 회사 서버가 공격을 받기 쉽습니다. 사용자의 암호는 종종 전자 메일 주소와 함께 저장됩니다. 이 두 가지만 가지고도 공격자는 사용자의 작업 장소, 해당 사용자 이름(특히 SMTP 주소의 맨 앞에 사용된 경우) 및 사용자 암호를 알아낼 수 있습니다.

2. 모든 수준의 심층 방어 전략 구현 실패 방화벽 및 침입 감지 시스템을 구현하고 올바르게 구성하는 한편 보안 대응책을 지속적으로 마련해야 합니다. 예를 들어, 심층 방어 전략에서 관리자 및 개인 수준 제어를 지정해야 합니다. 접수계원이나 전화 교환원과 같이 외부인을 많이 대하는 직원이 민감한 정보를 인식하고 보호할 수 있도록 적절한 교육을 시행하는 회사는 많지 않습니다. 모든 계층의 잠재적인 공격에 대하여 적절한 보호를 제공하지 못하는 것은 일반적인 실수로서, 이로 인해 보안에 대한 잘못된 인식이 생길 수 있습니다. 심층 방어에 대한 자세한 내용은 이 가이드의 "2장"을 참조하십시오.

3. 지속적인 시스템 백업 수행 및 백업 유효성 검사 실패 대기업을 비롯한 많은 조직이 중요한 시스템 데이터를 적절하게 백업하지 않습니다. 실제로 백업을 수행하는 조직 중 일부는 파일 복원에 많은 시간을 들이지 않으며 백업이 성공적으로 수행되었는지 확인하지 않습니다. 이로 인해 전체 백업 미디어가 잘못되거나 공격 또는 치명적 장애로 인해 손실된 데이터를 복원하는 데 백업을 사용할 수 없는 상황이 생길 수 있습니다.

4. 불필요한 서비스 실행 기본 설치는 종종 작업에 필요한 수준 이상의 서비스를 활성화합니다. 이러한 추가 서비스는 잠재적인 공격에 더 많은 수단을 제공하므로 비활성화해야 하며 반드시 필요한 서비스만 실행해야 합니다. 서비스를 정기적으로 감사하여 서비스가 여전히 필요한지 확인해야 합니다.

5. 내부의 보안 위협에 대한 인식 부재 일반적인 경향은 외부로부터의 공격에 대한 보안 노력과 리소스에 초점을 맞추는 것입니다. 간혹 이러한 경향 때문에 더 큰 잠재적인 위협(조직 내부인)에는 관심을 갖지 않게 됩니다. 의도적이든 그렇지 않든 관계없이 조직의 내부인은 가장 큰 액세스 권한을 가지며 따라서 피해를 끼치는 위협을 일으킬 가능성이 아주 큽니다.

6. 일관성 있는 보안 정책 적용 실패 보안 정책이 우수해도 철저히 시행되지 않으면 이점을 얻을 수 없습니다. 또한 보안 정책을 느슨하게 시행하면 보안에 대한 직원의 관심이 떨어지므로 위험한 부작용을 낳게 됩니다.

7. 서비스에 필요 이상의 권한 부여 서비스는 시스템 컨텍스트에서 특정 작업을 수행하기 위해 일정한 수준의 액세스 권한을 필요로 합니다. 이러한 서비스를 설치하거나 그에 대한 문제를 해결할 때 신속하게 작업을 완료하기 위해 필요 이상의 액세스 권한을 부여할 수 있습니다. 서비스는 시스템 보안을 유지하는 데 필요한 최소한의 권한만 가져야 합니다. 서비스 권한을 구성하는 시스템 관리자와 서비스 종속성의 생성에 관여하는 응용 프로그램 개발자 모두가 이러한 권한 부여 규칙을 따르도록 해야 합니다.

8. 사내에서 개발된 응용 프로그램을 적절하게 강화하는 데 실패 사내 응용 프로그램에 대해서는 타사 응용 프로그램과 같거나 더 높은 수준으로 조사를 수행해야 합니다.

이 목록에 제공된 정보는 어떠한 보증도 없이 "있는 그대로" 제공됩니다. Microsoft는 상품성, 특정 목적을 위한 적합성에 대한 보증을 포함하여 명시적 또는 묵시적인 모든 보증을 배제합니다. MICROSOFT 또는 그 공급자는 모든 파생적, 부수적, 직접, 간접, 특별 또는 기타 모든 손해에 대하여 어떠한 경우에도 책임을 지지 않으며, 이는 MICROSOFT가 그와 같은 손해의 가능성을 사전에 알고 있던 경우에도 마찬가지입니다. 일부 주/관할지에서는 파생적 또는 부수적 손해에 대한 책임을 배제하거나 제한하는 것을 허용하지 않으므로 위 제한은 귀하에게 적용되지 않을 수도 있습니다.

작업 보조 4 - 보안 사고 시 대처를 위한 빠른 참조 카드

	다음 검사 목록을 지침으로 사용하여 사고에 효과적으로 대응하는 데 필요한 단계를 완료할 수 있습니다. 그러나 각 단계의 순서는 사용자 조직과 사고의 성격에 따라 달라집니다. 사고 대응에 대한 자세한 내용은 7장 "사고 대응"을 참조하십시오.

사고 대응을 위한 일반 지침

모든 사항을 문서화하십시오. 의견을 녹음하고 누가, 무엇을, 언제, 왜 했는지 메모하십시오.

항상 침착하십시오. 과잉 반응하거나 당황하지 않도록 하고 보안 정책을 꼼꼼하게 따르십시오.

전화, 팩스 및 일대일 대화 등의 비대역 통신을 사용하십시오. 공격자가 엿들을 수 있습니다.

팀과 기타 영향을 받는 사용자들과 꾸준히 연락하십시오.

실수로 악성 코드가 시작될 수 있으므로 컴퓨터를 재시작하거나 로그온 또는 로그오프하지 마십시오.

목적 1 - 초기 평가

1.1

기술 팀에 문의하여 사고가 허위 공격이 아닌지 확인합니다.

1.2

감사 로그에 비정상적인 활동이 있는지, 로그가 없는지 또는 로그에 누락된 부분이 있는지 조사합니다.

1.3

암호 크랙킹 도구, 트로이 목마 등의 해커 도구를 찾습니다.

1.4

권한 없는 응용 프로그램이 자동으로 시작되도록 구성되어 있는지 확인합니다.

1.5

권한이 커지거나 권한이 없는 그룹 구성원의 계정이 있는지 조사합니다.

1.6

권한 없는 프로세스가 있는지 확인합니다.

1.7

증거를 보존할 것인지를 결정합니다.

1.8

피해를 입은 시스템의 성능을 기준과 비교합니다.

1.9

초기 우선 순위 수준 및 사고 리더를 할당합니다.

목적 2 - 사고 연락

2.1

사고를 적절한 주주 및 CSIRT 연락원에게 알립니다.

목적 3 - 손해 봉쇄 및 위험 최소화

3.1

심각도 및 보안 정책에 따라 영향 받는 시스템을 오프라인 상태로 만들어 고립시킵니다.

3.2

영향 받는 시스템의 암호를 변경합니다.

3.3

복구를 위해 시스템을 백업하고 필요하면 증거를 수집합니다.

목적 4 - 피해 유형 및 심각도 식별

4.1

공격 유형을 파악합니다.

4.2

공격 의도(사용자 조직을 겨냥한 공격, 자동화된 공격 또는 정보 수집을 위한 공격)를 파악합니다.

4.3

공격과 관련된 모든 시스템을 식별합니다. 추가 시스템이 식별되면 봉쇄 단계를 반복합니다.

4.4

재평가하고 필요하면 이벤트에 우선 순위 수준을 다시 할당합니다.

목적 5 - 증거 보호

5.1

대응 및 복구 단계에서 가능한 한 빨리 사용하지 않은 미디어에 시스템을 백업합니다.

5.2

가능하면 로그 및 시스템 상태를 포함한 전체 시스템을 백업합니다.

5.3

수집된 증거에 대하여 입증 가능한 보관 유통망을 관리합니다.

5.4

누가 수집하고, 어떻게, 언제, 누가 액세스했는지에 대한 증거와 함께 문서를 보호합니다.

목적 6 - 외부 기관에 알림

6.1

법률적 조언에 따라 지방법 및/또는 국가법 적용 사항을 알립니다.

6.2

결과를 CSIRT 공공 관계 기관에 알리고 필요하면 지원합니다.

6.3

카네기 멜론 대학의 CERT Coordination Center [image: image201.png]

 와 같은 외부의 적절한 기관에 알립니다. CERT 및 기타 에이전시에서 중요한 복구 정보를 제공할 수 있습니다.

목적 7 - 시스템 복구

7.1

가장 최근의 손상되지 않은 백업을 찾아 유효성을 검사합니다.

7.2

시스템을 복원합니다.

7.3

기능의 유효성을 검사하고 시스템 성능을 기존 데이터로부터 얻은 기준과 비교합니다.

7.4

공격이 반복되는지 그리고 봉쇄 단계로 인해 잘못된 구성이 있는지를 모니터링합니다.

목적 8 - 사고 문서 작성 및 정리

8.1

모든 메모와 기록을 수집하여 종합적인 보안 사고 활동 로그를 작성합니다.

8.2

작성한 문서를 검토 및 승인을 위하여 사고 관계자에게 배포합니다. 증거 채택을 위하여 법률 담당자에게도 배포합니다.

8.3

보안 침해의 원인을 검토하고 앞으로 동일한 침해 및 관련 공격을 방지하기 위하여 방어 대책을 개선합니다.

8.4

재무 부서를 지원하여 보안 침해로 인하여 소요된 경비를 산정합니다.

8.5

경영진과 기타 주주에게 보고서를 제출하여 사고가 어떻게 발생하였으며 위반으로 인해 소요된 비용이 어느 정도이고 앞으로 같은 사고를 어떻게 방지할 것인지 설명합니다.

Windows 2000 Server 보안 작업 가이드 126/126 페이지

