

Millainen on hyvä salasana – sekä muuta tunnusten ja salasanojen hallinnasta

Tommi Simula, Valtori, Riskienhallintapäällikkö

Kimmo Janhunen, ORK, Kehittämispäällikkö

Agenda

- Yleistä salasanoista
- Salasanoihin kohdistuvat hyökkäykset
- Salasanojen vahvuus
- Salasanasuosituksia
- Käyttäjätunnusten hallinta
- Käyttövaltuuksien hallinta

”The way in which they secure the passing round of the watchword for the night is as follows: from the tenth maniple of each class of infantry and cavalry, the maniple which is encamped at the lower end of the street, a man is chosen who is relieved from guard duty, and he attends every day at sunset at the tent of the tribune, and receiving from him the watchword—that is a wooden tablet with the word inscribed on it – takes his leave, and on returning to his quarters passes on the watchword and tablet before witnesses to the commander of the next maniple, who in turn passes it to the one next him.”

-- *Polybius on the Roman Military, ca. 220 – 146 BC*

Yleistä salasanoista

- Salasanan tarkoitus on tunnistaa käyttäjä
→ salasanan (tai tunnus-salasana –parin) on oltava yksilöllinen
- Salasana muodostuu merkkijonosta, jonka tietää vain käyttäjä itse
- Käyttäjätunnus + salasana on ns. heikko tunnistamismenetelmä, vahva tunnistaminen edellyttää ainakin kahta seuraavista:
 1. Käyttäjän tiedossa oleva asia (esim. salasana)
 2. Käyttäjän hallussa oleva asia (esim. sirukortti tai USB-tunnistelaite)
 3. Käyttäjän ominaisuus (esim. sormenjälki tai iiris)

Salasanoihin kohdistuvat hyökkäykset

- Salakuuntelu/-katselu (tekninen/analoginen)
- Social engineering
- Haavoittuvuudet tunnistusjärjestelmissä
- Brute force -hyökkäys (arvaaminen)
- Dictionary attack (sanakirjahyökkäys)
- Rainbow table (sateenkaaritaulut)

Salasanojen vahvuus

- Salasanan tulee siis olla sellainen ja suojattu niin, että se ei ole altis salakuuntelulle, sanakirjahyökkäyksille tai sateenkaaritauluille
- Brute force –hyökkäyksiä vastaan salasanan vahvuus riippuu sen erilaisten mahdollisten yhdistelmien määrästä (entropia)
- Yhdistelmien määrää voidaan lisätä pidentämällä salasanaa tai laajentamalla käytettyä merkistöä:
 - Pelkät numerot 0-9
 - Pienet kirjaimet a-z (a-ö)
 - Isot kirjaimet
 - Erikoismerkit (!&?...)

Esimerkkejä haavoittuvuudesta brute force -hyökkäyksille

Salasana	Murtoaika (moderni PC)	Murtoaika (klusteri)
salasana	8.3 kuukautta	2.17 sekuntia
S4las4n@	2130 vuotta	18.6 tuntia
ThxQJ##!09 (VAHTI-suositus)	19.2 milj. vuotta	19.24 vuotta
K2jTTvz%ZwHz/6S	150000 mrd vuotta	150 mrd vuotta
entten tentten teelikamentten	732 miljoonaa triljoonaa triljoonaa vuotta	

Suosituksia

- ÄLÄ käytä seuraavia:
 - Älä koskaan kirjoita salasanaasi ylös, kerro sitä kenellekään tai lähetä sitä sähköpostilla
 - Oletussalasanat (esim. laitevalmistajan asettamaa tai asennusvaiheessa määritettyä)
 - Sanakirjasta löytyviä sanoja, millään kielellä (ei, ei edes suomenkielisiä)
 - Yksinkertaisia merkkien lisäyksiä/korvauksia (password1, p4ssw0rd)
 - Sanojen toistoa (salainensalainen, mikkomikko)
 - Numero- tai kirjainsarjoja, vuosilukuja (abcde, 12345)
 - Näppäimistöltä löytyviä sekvenssejä (qwerty, asdfgh, qazwsx)
 - Mitään helposti henkilöön yhdistettävissä olevaa (lemmikin nimi, syntymäajat, urheilujoukkueet...)
 - Vältä palveluissa olevia turvakysymyksiä

Suosituksia

- KÄYTÄ seuraavia:
 - Eri salasanoja eri palveluissa!
 - Salasanalauseita – helppo muistaa, vaikea murtaa
 - Single Sign-On (SSO) – vähemmän eri salasanoja muistettavana
 - Salasanojen hallintaohjelmistot (KeePass, LastPass, Password Safe jne.)
 - Kaksivaiheista tunnistamista aina jos palvelu sitä tukee
 - Varoituspalveluja, esim. <https://haveibeenpwned.com/>

~28 BITS OF ENTROPY

$2^{28} = 3 \text{ DAYS AT } 1000 \text{ GUESSES/SEC}$

(PLAUSIBLE ATTACK ON A WEAK REMOTE WEB SERVICE. YES, CRACKING A STOLEN HASH IS FASTER, BUT IT'S NOT WHAT THE AVERAGE USER SHOULD WORRY ABOUT.)

DIFFICULTY TO GUESS: **EASY**

WAS IT TROMBONE? NO, TROUBADOR. AND ONE OF THE 0s WAS A ZERO?

AND THERE WAS SOME SYMBOL...

DIFFICULTY TO REMEMBER: **HARD**

~44 BITS OF ENTROPY

$2^{44} = 550 \text{ YEARS AT } 1000 \text{ GUESSES/SEC}$

DIFFICULTY TO GUESS: **HARD**

THAT'S A BATTERY STAPLE.

CORRECT!

DIFFICULTY TO REMEMBER: YOU'VE ALREADY MEMORIZED IT

THROUGH 20 YEARS OF EFFORT, WE'VE SUCCESSFULLY TRAINED EVERYONE TO USE PASSWORDS THAT ARE HARD FOR HUMANS TO REMEMBER, BUT EASY FOR COMPUTERS TO GUESS.

Miksi tulisi käyttää eri palveluissa myös ainutkertaisia salasanoja?

www.vahtiohje.fi

Käytä työpaikan ja tärkeisiin vapaa-ajan palveluihin ainutkertaisia salasanoja!

Millainen on hyvä salasana – sekä muuta tunnusten ja salasanojen hallinnasta

LISÄTIEDOT
Kimmo Janhunen
kehittämispäällikkö
Oikeusrekisterikeskus
www.oikeusrekisterikeskus.fi

TUNNUSTEN JA SALASANOJEN HALLINNASTA

Fyysisessä ympäristössä

Fyysinen identiteetti

Virkamies Matti Mallikas

Työpaikan
kulttuurivain

Työpaikan
henkilökortti

Kotiavain

Pyöränavain

Kodin
postilaatikko

Sähköisessä ympäristössä

Sähköinen identiteetti (virkamies)

Käyttäjätunnus

Työtili- ja sähköposti-osoite
matti.mallikas@virasto.fi

Käyttäjätunnus työpalvelussa X
777123456

Sähköinen identiteetti (henkilökohtainen)

matti.mallikas@kansalainen.fi

matti.mallikas@kansalainen.fi

hassu@harrastus.fi

Millainen on hyvä salasana – sekä muuta tunnusten ja salasanojen hallinnasta

LISÄTIEDOT
Kimmo Janhunen
kehittämispäällikkö
Oikeusrekisterikeskus
www.oikeusrekisterikeskus.fi

KÄYTTÄJÄTUNNUKSISSA – TYÖN JA VAPAA-AJAN EROTTAMINEN

- Noudata organisaatiosi ohjeita ja käytäntöjä
- Työsähköpostiosoitetta ei tule käyttää työhön liittymättömissä henkilökohtaisissa palveluissa
- Työtehtävissä käyttämäsi tunnuksen salasanaa ei tule käyttää työhön liittymättömissä henkilökohtaisissa palveluissa
- Hanki erillinen henkilökohtainen sähköpostitili ja -osoite henkilökohtaisiin sähköisiin palveluihin käytettäväksi
 - tämä pienentää riskejä ja työsähköpostiin ei tule (niin paljoa) henkilökohtaisiin tunnuksiin tai palveluihin liittyviä huijausyrityksiä tai roskapostia

Millainen on hyvä salasana – sekä muuta tunnusten ja salasanojen hallinnasta

LISÄTIEDOT
Kimmo Janhunen
kehittämispäällikkö
Oikeusrekisterikeskus
www.oikeusrekisterikeskus.fi

KÄYTTÄJÄTUNNUKSET OVAT HENKILÖKOHTAISIA – VARO IDENTITEETTIVARKAITA

- Suojaa käyttäjätunnukset ja salasanat - ole varovainen ja valppaana, miten toimitit pankkiautomaatilla tai kotiovella?
- Käyttäjätunnus-salasana yhdistelmän jakaminen muille → ei koskaan missään tilanteessa
 - Huom. palvelun tukipalvelu saattaa kysyä ja tarvita käyttäjätunnustasi tuen kohdentamiseksi, mutta ei salasanaa!
 - Näitä tietoja yritetään urkkia (mm. tietojen kalastelun (*phishing*) avulla)
 - Välttämättä hyökkääjän kohteena et ole sinä vaan organisaatiosi tai organisaatiosi yhteistyökumppani
 - Tunnustautumistietojen avulla voidaan hankkia arvokasta tietoa sinusta tai organisaatiostasi tai niitä käytetään väylänä hyökkätessä jonnekin toisaalle

Millainen on hyvä salasana – sekä muuta tunnusten ja salasanojen hallinnasta

LISÄTIEDOT
Kimmo Janhunen
kehittämispäällikkö
Oikeusrekisterikeskus
www.oikeusrekisterikeskus.fi

KÄYTTÄJÄTUNNUKSET OVAT HENKILÖKOHTAISIA

- Yhteiskäyttötunnuksia ei tule käyttää
 - Yhteisen sähköpostilaatikon käyttäminen on eri asia
 - Esim. virastosähköpostiin tai palvelun sähköpostiosoitteeseen myönnetään oikeudet nimetyille henkilökohtaisille työkäyttäjätunnuksille
- Sallittuja poikkeuksia organisaatioissa saattaa olla tähän periaatteeseen hyvin rajatussa käytössä, käyttötarkoituksessa tai verkossa:
 - Langattoman vierailijaverkon käyttäjätunnus- ja salasana saattaa olla yhteiskäyttöinen (mikäli ei ole kertakäyttöiset)
 - Erilliset luokka- ja koulutusympäristöt
 - Erillistunnukset joiden käytöstä pidetään erikseen manuaalisesti kirjanpitoa (kuten tietojärjestelmien ylläpidossa mm. järjestelmän sisäänrakennetut pääkäyttäjätunnukset ja palvelutunnukset joilla tunnistetaan järjestelmä)

Millainen on hyvä salasana – sekä muuta tunnusten ja salasanojen hallinnasta

LISÄTIEDOT
Kimmo Janhunen
kehittämispäällikkö
Oikeusrekisterikeskus
www.oikeusrekisterikeskus.fi

KÄYTTÄJÄTUNNUKSET JA TIETOJÄRJESTELMÄT

- Uuden tietojärjestelmän käyttöönotossa ei tarvita uusia käyttäjätunnuksia ja salasanoja mikäli käytettävissä on kertakirjautumisratkaisu tai tietojärjestelmät on kytketty luottamaan toisiinsa
 - Riippuu tietohallinnon linjauksista ja tietojärjestelmien teknologioista
- Käyttäjätunnus-salasana -parin lisäksi on muitakin tunnistautumistapoja tietojärjestelmiin
 - Sormenjälki tai iiris
 - Varmenteella tunnistautuminen (toimikortti, mobiilivarmenne, ...)
 - Lisävahvistus tunnistautumisessa käyttäjätunnuksen ja salasanan lisäksi esim. tekstiviestinä kertakäyttökoodi tai avainkoodilista

Millainen on hyvä salasana – sekä muuta tunnusten ja salasanojen hallinnasta

LISÄTIEDOT
Kimmo Janhunen
kehittämispäällikkö
Oikeusrekisterikeskus
www.oikeusrekisterikeskus.fi

KÄYTTÖVALTUUKSISTA

- Noudata organisaatiosi ohjeita ja käytäntöjä
- Käyttäjätunnuksiin liitetään tietojärjestelmissä erilaisia käyttövaltuuksia riippuen työtehtävistä ja käyttövaltuushallinnan prosesseista
- Esimiesten ja projektipäälliköiden vastuut käyttövaltuuksien hakemisessa, myöntämisessä ja poistossa
 - Esim. esimies hyväksyy työntekijöilleen tarvittavat käyttövaltuudet
 - Esim. projektipäällikkö hyväksyy käyttövaltuudet projektiryhmälleen yhteiseen työvälineeseen
 - Esim. järjestelmävastaava kytkee käyttäjätunnukset varsinaisiin käyttövaltuuksiin (tai rooleihin) valtuutetun tahon pyynnöstä

Millainen on hyvä salasana – sekä muuta tunnusten ja salasanojen hallinnasta

LISÄTIEDOT
Kimmo Janhunen
kehittämispäällikkö
Oikeusrekisterikeskus
www.oikeusrekisterikeskus.fi

KÄYTTÖVALTUUKSISSA HUOMIOITAVAA

- Käyttövaltuudet voivat muuttua – muutos- ja poistoprosessi
 - Tilapäiset laajemmat käyttövaltuudet
 - Työtehtävät muuttuvat
 - Muutoksissa hankala ylläpitää käyttövaltuuksia useisiin tietojärjestelmiin – käyttäjätunnuksia ja käyttövaltuuksia saadaan usealta taholta
 - Esim. esimies/projektipäällikkö/organisaatio ilmoittaa muutoksista ja poistoista
- Käyttövaltuudet olisi syytä katselmoida määräajoin
- Loppukäyttäjän velvollisuus on ilmoittaa muutostarpeista ja muutoksista esimiehelle ja/tai projektipäällikölle sekä epäillyistä poikkeamista organisaation ohjeiden mukaisesti

Millainen on hyvä salasana – sekä muuta tunnusten ja salasanojen hallinnasta

LISÄTIEDOT
Kimmo Janhunen
kehittämispäällikkö
Oikeusrekisterikeskus
www.oikeusrekisterikeskus.fi

KÄYTTÄJÄTUNNUSTEN JA KÄYTTÖVALTUUKSIEN HALLINNASTA

- Vastuunjako käyttäjätunnusten hallinnassa edellyttää sopimista organisaatiossa, vastuunjakoja sekä ohjeita (sisäisesti ja muiden kanssa yhteistyön tekemiseksi)
 - Sopimuksenmukaisuus, yhteisten tietojärjestelmien käyttäminen
 - Sovitut prosessit (uudet, muutokset, poistot sekä yhteistyön päättyessä)
 - Loppukäyttäjä suojaa hänelle myönnettyjä käyttäjävaltuuksia ja käyttäjätunnuksiaan sekä toimii ohjeiden mukaisesti
 - Loppukäyttäjä ilmoittaa poikkeamista (esim. tietojärjestelmä saattaa pitää kirjaa milloin käyttäjätunnusta on viimeksi käytetty ja miltä laitteelta ja mistä sijainnista)

Millainen on hyvä salasana – sekä muuta tunnusten ja salasanojen hallinnasta

LISÄTIEDOT
Kimmo Janhunen
kehittämispäällikkö
Oikeusrekisterikeskus
www.oikeusrekisterikeskus.fi

KÄYTTÄJÄTUNNUSTEN JA KÄYTTÖVALTUUKSIEN HALLINNASTA

- Useiden henkilökohtaisten käyttäjätunnusten hallinta
 - Useissa työtehtävissä saatetaan tarvita kymmeniä henkilökohtaisia käyttäjätunnuksia työtehtävien tekemiseen esim. tietojärjestelmien kehittämisessä, testaamisessa ja ylläpidossa
 - Hallinnassa apuna voi toimia salasanojen hallintaohjelmistot (KeePass, LastPass, Password Safe jne.) mikäli organisaatiossa sallittua
 - internet-selainten salasanasäilö voi olla riskialttiimpi käyttää kuin erillinen hallintaohjelmisto internet-selainten haavoittuvuuksista johtuen