
Serwery ■ Stacje robocze ■ Bezpieczeństwo ■ Infrastruktura i sieci ■ Zarządzanie i prawo IT ■ Technologie mobilne

2018Miesięcznik informatyków i menedżerów IT www.it-professional.pl

Cena 33,00 zł (w tym 5% VAT)

IS
SN

 2
08

3-
95

88

M
A

J
2

01
8

5

Nr 5 (78) maj 2018

Test: sieci przemysłowe
UTM Stormshield SNi40 s. 48

Konteneryzacja – Docker
a bezpieczeństwo s. 26

Ochrona danych osobowych.
Zakres i cele przetwarzania

s. 56

Polityka prywatności dla
usługi IT zgodnie z rodo

Open SaltStack – darmowe
rozwiązanie open source

s. 62

Automatyzacja
i orkiestracja w Linuksie

Procesy wdrażania aktualizacji
a cyberbezpieczeństwo organizacji

s. 38

Zarządzanie aktualizacjami
systemów i oprogramowania

TELEKONFERENCJE
 I WIZUALIZACJA
INFORMACJI s. 10

				Zdalna komunikacja w firmie.
Systemy do konferencji online
i strumieniowania wideo –
funkcjonalność, usługi i rodzaje
systemów konferencyjnych.
Prezentacja i wyświetlanie
danych jako istotny aspekt
komunikacji. Przegląd narzędzi
Business Intelligence
do wizualizacji danych

DOSTĘPNE
E-WYDANIE

Maj 2018 – 48

TESTY

 Rozwiązania klasy UTM firmy Stormshield były już dwukrotnie obiektami naszych
testów i przyznane zostały im nagrody w plebiscycie na produkt roku. Tym razem
postanowiliśmy przyjrzeć się nowości w portfolio producenta – rozwiązaniu
dedykowanemu do pracy w trudnych warunkach, a więc przeznaczonemu do
zabezpieczenia ruchu w sieciach przemysłowych.

UTM dla sieci
przemysłowych

Stormshield SNi40

Marcin Jurczyk

 U TM i sieci przemysłowe to tan-
dem, który jeszcze do niedaw-

na ciężko sobie było wyobrazić. O ile
tradycyjne środowiska IT od wielu lat
są zabezpieczane na poziomie zróżni-
cowanych urządzeń fi ltrujących ruch
i kontrolujących dostęp do zasobów,
o tyle w świecie OT (Operational
Technology) rządziły zgoła inne
prawa i reguły gry. Chyba nikomu
nie trzeba tłumaczyć, jak istot-
ne z punktu widzenia rachun-
ku zysków i strat, jest utrzymanie
ciągłości działania linii produkcyj-
nej. Warto też pamiętać, że auto-
matyczne sterowanie produkcją może
dotyczyć zarówno niewielkiej fabryki
cukierków, jak i elektrowni o strate-
gicznym znaczeniu na poziomie całego
kraju. Oczywiście w każdym przypadku
mamy do czynienia z nieco innym cię-
żarem gatunkowym, a co za tym idzie,
inną architekturą systemu. W obu
przypadkach istnieje jednak wspólny
mianownik w postaci sieci przemysło-
wej, której stabilne działanie odgrywa
kluczową rolę.

Szeroko rozumiane bezpieczeństwo
sieci przemysłowej to od pewnego czasu
coraz bardziej nośny temat. Próby ata-
ków i kompromitacja zabezpieczeń wy-
dawałoby się strategicznych obiektów

w różnych zakątkach świata to coraz
częstsze motywy przewodnie w serwi-
sach informacyjnych. Do grona pro-
ducentów rozwiązań bezpieczeństwa

dla środowisk OT w ostatnim czasie
dołączył Stormshield – francuski pro-
ducent systemów bezpieczeństwa,
dotychczas kojarzony głównie z trady-
cyjnymi produktami dla IT. Testowany
model SNi40 to na razie jedyne roz-
wiązanie Stormshielda przystosowane
do pracy w sieciach przemysłowych,

charakteryzujących się nie tylko
specyfi cznym zestawem protoko-
łów sterowania, ale także dużo

bardziej wymagającymi warun-
kami środowiskowymi, jak
zapylenie, wilgoć czy dużo

szerszy zakres temperatur. Jest
to na tyle nowe rozwiązanie,
że póki co lista referencyjna doty-

czy głównie wdrożeń we Francji. Po-
stanowiliśmy zatem sami sprawdzić,

czego można się spodziewać po naj-
nowszym produkcie Stormshielda.

SNi40 nie posiada
żadnych elementów

mechanicznych, takich jak
wentylatory czy tradycyjny dysk

twardy, co zmniejsza ryzyko wystą-
pienia ewentualnych awarii, a zakres

temperatur, w jakich może pracować, jest
charakterystyczny dla środowisk prze-

mysłowych (od -40 do +70 stopni C).
Relatywna wilgotność opera-

cyjna to zakres
od 0 do 90%.

+

 – Maj 2018 49

TESTY

+

> SPRZĘT I WYDAJNOŚĆ
Urządzenia przeznaczone do pracy
w środowiskach OT różnią się od ana-
logicznych rozwiązań przeznaczonych
dla świata IT chociażby pod względem
zasilania i budowy. Nie inaczej jest też
w przypadku SNi40. UTM zamknię-
ty został w kompaktowej obudowie
1U/2U przeznaczonej do instalacji
na szynie DIN. Obudowa posiada
wyprowadzenie na kabel uziemienia,
a sam UTM może być redundantnie
zasilany. Standard zasilania to 2x 12-
36 V DC 5-1,67 A, a fi zyczne podłą-
czenie zasilania realizuje się, wpinając
odpowiednie przewody w oznaczone
gniazda na obudowie urządzenia.
Zewnętrzny zasilacz 230 V z odpo-
wiednią przejściówką dostarczany
jest opcjonalnie. Sporą część obudo-
wy zajmuje radiator odpowiedzial-
ny za odprowadzenie ciepła. SNi40
nie posiada żadnych elementów me-
chanicznych, takich jak wentylatory
czy tradycyjny dysk twardy, co zmniej-
sza ryzyko wystąpienia ewentualnych
awarii. Zakres temperatur, w jakich
może pracować UTM, jest charakte-
rystyczny dla środowisk przemysło-
wych – wynosi od -40 do +70 stopni
Celsjusza. Relatywna wilgotność ope-
racyjna to zakres od 0 do 90%. Produ-
cent defi niuje średni czas pomiędzy

awariami (MTBF) na poziomie 26,6
roku. SNi40 legitymuje się też całym
szeregiem certyfi kacji, zaczynając
od najprostszego IP30, przez bar-
dziej abstrakcyjne dla administratora
standardowego środowiska IT certy-
fi katy kompatybilności elektrycznej
i elektromagnetycznej CE/FCC, EN
61000-6-2:2005, certyfi katy odpor-
ności na wstrząsy i trudne warunki
pracy EN 61000-6-4:2007/A1:2011
oraz IEC 6100-4-18:2006/A1:2010,
a na certyfi kacie do zdolności działa-
nia w ekstremalnych temperaturach
IEC 60068-2 kończąc.

UTM wyposażony został w 5 miedzia-
nych interfejsów Ethernet 10/100/1000
oraz 2 gniazda na wkładki światłowo-
dowe 1 Gbps. Co istotne – dwa pierw-
sze porty mogą działać w trybie bypass.
Umożliwia to ciągłość komunikacji na-
wet w przypadku awarii zasilania. W na-
szym środowisku testowym odpięcie za-
silania powodowało utratę komunikacji
na poziomie 2 sekund. Aby skorzystać
z opcji bypassu, konieczne jest włącze-
nie w odpowiedniej sekcji ustawień sys-
temowych UTM-a tak zwanego trybu
bezpiecznego. Poza portami komunika-
cji sieciowej dostępne są także 2 porty
USB – 2.0 i 3.0, do których podłączyć
można dysk USB lub modem 3G/4G.
Producent zadbał także o wyprowadze-
nie dedykowanego portu szeregowe-
go. Pamięć wewnętrzną zrealizowano
w oparciu o dysk SSD o pojemności
32 GB. Producent deklaruje maksymal-
ną wydajność UTM-a w trybie zapory
sieciowej na poziomie 4,8 Gb/s. Roz-
szerzenie funkcji zapory o funkcję IPS
powoduje degradację wydajności do po-
ziomu 2,9 Gb/s dla 1518-bajtowej ramki
danych UDP i do 1,8 Gb/s dla plików
ściąganych za pośrednictwem protoko-
łu HTTP o pojemności 1 MB.

W przypadku ochrony sieci przemy-
słowej to właśnie mechanizmy ochro-
ny, wykorzystujące reguły zapory i sys-
temu IPS, stanowią o ochronie przed
potencjalnymi atakami. Podobnie jak

Panel kontrolny to centralny punkt informacji o statusie pracy urządzenia.
Podobnie jak reszta webGUI jest identyczny jak dashboardy w pozostałych
UTM-ach firmy Stormshield.

Administrator ma możliwość wyboru spośród predefiniowanych raportów.

Maj 2018 – 50

TESTY

w przypadku pozostałych urządzeń
fi rmy Stormshield, SNi40 potrafi tak-
że terminować tunele VPN w oparciu
o IPSec oraz SSL. W pierwszym przy-
padku obsługiwanych jest do 500 tu-
neli działających z przepustowością
do 1,1 Gb/s (dla AES 128). W przypad-
ku SSL VPN możliwe jest utworzenie
do 100 tuneli lub obsługa do 75 klien-
tów za pośrednictwem portalu. Parame-
try te są dość imponujące, choć ciężko
sobie wyobrazić aż takie zapotrzebowa-
nie na bezpieczne tunele VPN termi-
nowane na urządzeniu UTM przezna-
czonym do ochrony sieci OT. Bardziej
przydatna z pewnością okaże się duża
liczba wspieranych równolegle sesji
na poziomie 500 000 oraz wsparcie dla
20 000 nowych sesji na sekundę. Przy
systemach automatyki kontrolujących
niezliczoną liczbę czujników, detek-
torów czy innego rodzaju elementów
kluczowych dla kontroli procesu pro-
dukcyjnego ten parametr akurat może
okazać się istotny. Wspierane protokoły
przemysłowe to: Modbus, S7 200-300-
400, EtherNet/IP, OPC UA, OPC DA
oraz IEC-60870-5-104. W odróżnieniu
od UTM-ów Stormshield przeznaczo-
nych do ochrony sieci IT (a więc głównie
serwerów i użytkowników) producent
skaluje swoje urządzenie nie ze wzglę-
du na liczbę użytkowników, ale na licz-
bę chronionych programowalnych

sterowników logicznych PLC, która
w przypadku SNi40 wynosi 15.

Partnerstwo technologiczne z fi rma-
mi Siemens i Schneider pozwala na cią-
głe udoskonalanie produktu. Różnica
pomiędzy SNi40 a pozostałymi rozwią-
zaniami UTM Stormshielda kończy się
w zasadzie na warstwie sprzętowej.
Pozostałe właściwości, takie jak fi rm-
ware, konsola zarządzania, sygnatury
IPS czy wsparcie dla wspólnej platformy
zarządzania Stormshield Management
Center i Visibility Center, pozostają
wspólne dla produktów IT oraz OT.

> FUNKCJE BEZPIECZEŃSTWA
Poza wyżej opisanymi zmianami w ar-
chitekturze sprzętowej, SNi40 to re-
gularny UTM nieodbiegający znacznie

funkcjonalnością od pozostałych mo-
deli dostępnych w ofercie producen-
ta. Charakterystyka środowiska prze-
mysłowego dyktuje jednak nieco inne
priorytety w kontekście bezpieczeń-
stwa sieci – to nie użytkownik wraz
z całą listą aplikacji i usług jest głów-
nym podmiotem dla systemu zabezpie-
czeń, a system sterowania produkcją.
W związku z powyższym w przypadku
SNi40 nie znajdziemy funkcji takich
jak ochrona antywirusowa, antyspamo-
wa czy fi ltrowanie na podstawie adre-
sów URL. Cały model licencyjny bazu-
je na dwóch poziomach zabezpieczeń
– Industrial Security Pack oraz Industrial
Plus Security Pack. W pierwszym przy-
padku mamy do czynienia z zabezpie-
czeniem w oparciu o NG fi rewall oraz
IPS. Pakiet „Plus” to dodatkowo funk-
cja audytu podatności. Oba pakiety za-
wierają także licencję na tunele VPN
IPSec oraz SSL. Kupując SNi40, na-
leży zatem liczyć się z kosztem same-
go urządzenia na poziomie 2000 euro
oraz wybranej opcji serwisowej. Do wy-
boru pozostaje długość subskrypcji – 1,
3 lub 5 lat. Podobnie jak inne rozwią-
zania Stormshielda, również SNi40
może pracować w klastrze wysokiej
dostępności active-passive. W takim
przypadku należy liczyć się z podwój-
nym kosztem za samo urządzenie oraz
dodatkową opłatą za podstawowy pa-
kiet serwisowy HA, gdyż oba urządze-
nia muszą działać w oparciu o tę samą
wersję fi rmware'u wraz z aktualnymi
sygnaturami.

+

Wśród dostępnych raportów można znaleźć również te dedykowane dla
protokołów sieci przemysłowych.

Obiektowe podejście do definiowania reguł to element charakterystyczny dla
rozwiązań Stormshield.

 – Maj 2018 51

TESTY

W kontekście pozostałych aspek-
tów działania SNi40 osoby zaintere-
sowane zakupem można w zasadzie
odesłać do testu modelu SN210W
(„IT Professional” 09/2017, s. 49),
a czytając test, wystarczy pamiętać
o braku wyżej wymienionych funkcji.
Za fi zyczną realizację mechanizmów
bezpieczeństwa odpowiada w dalszym
ciągu specjalizowany system operacyj-
ny NETASQ Secured BSD (NS-BSD).
Testowane urządzenie pracowało pod
kontrolą najnowszego NS-BSD w wer-
sji 3.2.4, a więc trzon funkcjonalności
był zbliżony do poprzednio testowanego
przez nas modelu, który działał w opar-
ciu o wersję 3.2.1. Fundamenty wydaj-
ności i funkcjonalności systemu pozo-
stały bez zmian – wydajność platformy
w dalszym ciągu opiera się na opaten-
towanej technologii proaktywnego wy-
krywania ataków o nazwie ASQ (Active
Security Qua lifi cation), co w praktyce
sprowadza się do integracji funkcji fi re-
walla z IPS na poziomie jądra systemu
operacyjnego, dzięki czemu ograniczo-
na zostaje liczba operacji koniecznych
do przeanalizowania każdego pakietu
oraz częściowo wyeliminowana wie-
lokrotna analiza tych samych danych
przez poszczególne moduły bezpieczeń-
stwa. Jak już wspomniano, zapora ognio-
wa i IPS to elementy kluczowe z punktu
widzenia zabezpieczenia sterowników

sieci przemysłowej i właśnie na tym
poziomie odbywa się blokowanie poten-
cjalnie niebezpiecznego ruchu w kie-
runku systemu sterowania produkcją.
Na poziomie reguł zapory defi niowa-
nych dla konkretnych użytkowników
realizowane mogą być polityki dostępu
do elementów infrastruktury OT. Z ko-
lei dedykowane dla ochrony protokołów
przemysłowych sygnatury IPS mają za
zadanie odfi ltrować potencjalne ataki
i zagrożenia. W obecnej wersji oprogra-
mowania pojawiło się około 150 sygna-
tur więcej w stosunku do rewizji 3.2.1,
w której znaleźć można było 1941 po-
zycji, również tych przeznaczonych dla
protokołów przemysłowych (dedyko-
wane 52 sygnatury w najnowszej wer-
sji). Do nowości w wersji 3 NS-BSD,
na które zwróciliśmy uwagę w teście
modelu SN210W, warto zaliczyć budo-
wanie reguł w oparciu o geolokację oraz
reputację adresów IP. Choć funkcja ta
dostępna jest również na SNi40, praw-
dopodobnie okaże się mało przydatna
w dość mocno izolowanych od ruchu
globalnego sieciach przemysłowych.

Funkcja audytu podatności, dostęp-
na w pakiecie serwisowym Plus, pozwa-
la zidentyfi kować aplikacje sieciowe
działające na hostach w sieci lokalnej,
gdy tylko zostanie wygenerowany ruch
przechodzący przez zaporę. Na tej
podstawie zbierane są informacje

o aplikacjach, ich wersjach i podat-
nościach związanych z korzystaniem
z nich. Może to okazać się przydatne
w kontekście identyfi kacji potencjal-
nych zagrożeń na stacjach sterowania
i w nastawniach.

Autor jest architektem w międzynarodowej
firmie z branży IT. Zajmuje się infrastrukturą
sieciowo-serwerową, wirtualizacją
infrastruktury i pamięcią masową.

Werdykt

Stormshield SNi40

Zalety

+ świetnie spolszczony, intuicyjny
interfejs WebGUI

+ identyczny interfejs dla wszystkich
produktów

+ duża wydajność

+ zgodność z certyfikatami
przemysłowymi

+ cena

+ proste zasady licencjonowania

Wady

– ograniczony wybór – jedyny
produkt OT w ofercie producenta

Cena

Urządzenie – 2000 euro

Industrial Security Pack (FW+IPS, VPN)
– 320 euro (1 rok)

Industrial Plus Security Pack (FW+IPS,
VPN, audyt podatności) – 500 euro (1 rok)

8/10
Ocena

PODSUMOWANIE

SNi40 to jak na ra-
zie pierwsze i jedyne
rozwiązanie w portfolio
produktów Stormshielda
specjalizowane do ochro-
ny sieci przemysłowych.
Tematyka bezpieczeń-
stwa to ostatnimi czasy
temat nośny, wymaga-
jący sporo uwagi i chyba
właśnie te elementy
przesądziły o zaistnie-
niu na rynku rozwią-
zań dla środowisk OT.
Administratorzy mający

dotychczas do czynienia
z produktami UTM tego
producenta z pewno-
ścią docenią interfejs
webGUI uniwersalny dla
całej linii UTM-ów. Dzięki
temu czas wdrożenia
jest znacznie krótszy,
a prawdopodobień-
stwo popełnienia błędu
podczas konfiguracji
mniejsze. Parametry
wydajnościowe w zesta-
wieniu z ceną rozwią-
zania również zasługują

na uwagę i mogą być
elementem decydują-
cym podczas wyboru
dostawcy zabezpieczeń
dla sieci przemysłowej.
Na ile debiut Stormshiel-
da na rynku OT okaże się
sukcesem, czas pokaże.
Z racji tego, że jest to
nowość, brakuje na razie
referencji z polskiego
rynku. Coraz większa
świadomość branży
pozwala jednak wierzyć
w sukces.

