

Seguridad en Sistemas Informáticos (SSI)

Seguridad centrada en el nodo

Carlos Pérez Conde

Departament d'Informàtica
Escola Tècnica Superior d'Enginyeria
Universitat de València

Guión

- **Seguridad física**
- Autenticación y control de acceso
- Implicaciones de seguridad de los servicios
- Control de acceso mediante envolventes (*wrappers*)
- Auditoría y registros
- Integridad del sistema
- Detección de intrusos

Seguridad física (I)

- **Seguridad física = barreras que protegen la consola**
 - no debe ser el punto más débil de la cadena de seguridad
- **Mantener un plan de seguridad física**
- **Protección de los componentes físicos**
 - Mantener un entorno adecuado (monitorización continua)
fuego, humo, polvo, terremotos, explosiones, temperaturas extremas, insectos, ruido eléctrico, rayos, vibraciones, humedad, agua...
 - Prevenir accidentes
comida y bebida, golpes casuales, caídas de equipos, enganchones con cables...
 - Cuidado con el acceso físico
suelos elevados y falsos techos, conducciones de aire, paredes transparentes...
 - Vandalismo
 - Prevenir robos y limitar los daños que pueden causar
anclar los sistemas, encriptación, ojo con portátiles y PDAs, equipos de repuesto...

Seguridad física (II)

- **Protección de los datos**

- Escuchas a escondidas (eavesdropping)
directamente, de la red, de las emisiones electromagnéticas, puertos auxiliares en terminales
- Protección de las copias de seguridad
verificación, protección física, destruir el medio antes de desecharlo, encriptación
- Protección del almacenamiento local
impresoras y buffers de impresión, particiones de intercambio
- Terminales desatendidas
auto-desconexión, salva-pantallas con contraseña

Guión

- Seguridad física
- **Autenticación y control de acceso**
- Implicaciones de seguridad de los servicios
- Control de acceso mediante envolventes (*wrappers*)
- Auditoría y registros
- Integridad del sistema
- Detección de intrusos

Gestión de cuentas

- **Altas**

- No activar cuentas sin contraseña (o con contraseña trivial)
- Mejor utilizar grupos que utilizar cuentas compartidas

- **Bajas**

- Desactivar inmediatamente las cuentas que dejen de usarse
- Cambiar todas las contraseñas que el que se va sabía (idealmente: cambiar todas las cuentas)

- **Evitar las cuentas compartidas (mejor usar grupos)**

- difuminan la responsabilidad
- difíciles de controlar

Riesgos de las contraseñas

- **Fáciles de adivinar por personas**
 - Triviales: nombre de usuario, password, passwd...
 - Datos personales que otras personas pueden conocer/averiguar: amigos, familiares, personajes, libros, películas favoritas...
 - Contraseñas por defecto, ejemplos (de este curso, de un libro...)
- **Fáciles de adivinar por ordenadores**
 - Cualquier palabra que pueda aparecer en un diccionario
 - Cualquier modificación de éstas: reordenación, sustitución de caracteres, desplazamientos en orden alfabético
 - Contraseñas cortas y/o con caracteres poco variados
Ej: 4 minúsculas $\rightarrow 26^4$ (menos de 0'5 millones de posibilidades)
- **Observables**
 - Mirando por encima del hombro, cámaras...
 - Observando el tráfico de red (seleccionable)

Buenas contraseñas

- **Difíciles de adivinar**
 - Contienen mayúsculas, minúsculas, números y/o caracteres de puntuación
 - Contienen más de 7 caracteres
- **Fáciles de recordar**
 - Se evita tener que escribirlas
- **Fáciles de teclear**
 - Evitar miradas por encima del hombro
 - Fácil detectar pruebas en la cuenta

Sugerencias y ejemplos

- **Juntar 2 ó más palabras con caracteres especiales**
 - Se-me=olvidará?
- **Iniciales de una frase fácil de recordar**
 - EcEidR.¿Os? (Esta contraseña es imposible de recordar. ¿O sí?)
- **Fórmulas pseudo-matemáticas:**
 - $2 + \text{uno} * \text{cinco} = 7$
- **Combinar varios métodos**
 - Combino: $2 + \text{tres} = 5$ ¿Sí?

Contraseñas

- **Con adivinar una sola contraseña es suficiente:**
 - Cuentas sin contraseña y cuentas joe (login = password)
 - Fuerza bruta: ataques de diccionario
 - puede hacerse fuera de línea (basta con una copia de /etc/passwd)
 - se prueban:
 - palabras de diccionarios y enciclopedias
 - transformaciones: permutaciones, añadir dígitos... (2400 reglas es habitual)
 - programas: **Crack**, de Alec Muffett; **John the Ripper**, de Solar Designer (<http://www.openwall.com/john/>)
 - John the Ripper sobre sobre las contraseñas de prácticas:
 - en 49 s: 5 adivinados
 - en 3 min, 29 s: 17
- **Contramedidas**
 - Usar buenas contraseñas: educar a los usuarios, usar crackers
 - Ficheros de contraseñas *shadow*
 - Otros métodos: contraseñas de un solo uso, tarjetas, criptografía...

Guión

- Seguridad física
- Autenticación y control de acceso
- **Implicaciones de seguridad de los servicios**
- Control de acceso mediante envolventes (*wrappers*)
- Auditoría y registros
- Integridad del sistema
- Detección de intrusos

Servicios comunes

- **Servicios más comunes**

- sysstat, ident, finger, DNS, auth, NTP, SNMP, RIP
- telnet, RPC, rexec, rlogin, rsh, X
- SMTP, POP, IMAP, NNTP, TFTP, FTP, rcp, UUCP, HTTP
- MUDs, IRCs...

Implicaciones de seguridad:

Casos de ejemplo

- **systat (salida de: *who, w, ps...*), prueba: telnet host 11**
 - proporciona información valiosa para los atacantes
- **telnet: conexión con autenticación mediante contraseña**
 - packet sniffing → contraseñas de un solo uso, criptografía
 - en la red local
 - en cualquier punto intermedio de la conexión (p.e: en un ISP)
 - secuestro de sesiones → criptografía
- **Network Time Protocol (NTP)**
 - cambio no autorizado de la hora del sistema:
 - ataques de repetición (ej: Kerberos, tickets válidos durante un tiempo)
 - fecha errónea en los registros del sistema
 - órdenes programadas con cron ó at pueden no ejecutarse (ej: detección de intrusos, copias de seguridad...)

Implicaciones de seguridad:

Casos de ejemplo: httpd

- **Componentes básicos:**

- servidor, CGIs
- clientes, java, aplicaciones locales

- **Desafíos a la seguridad:**

- se pueden explotar las vulnerabilidades del servidor y de los CGI:
DoS, acceso no autorizado al sistema, obtención del control del servidor
- distribución no autorizada de información almacenada en el servidor
(ej: números de tarjetas de crédito)
- interceptación de la información intercambiada entre clientes y servidores
- el servidor puede explotar vulnerabilidades en los clientes:
DoS, obtención de información, acceso al sistema...
- desafíos introducidos por software complementario:
bases de datos, lectores de documentos...

Más información

- **Recomendado: cap. 17, "TCP/IP Services" de "Practical Unix..."**
- **Recomendación: cap. 18, "**WWW** security", de "Practical Unix..." y fuentes adicionales descritas en la pág. 539.**

Caso de ejemplo: SSH

- **SSH: conexiones remotas y otros servicios seguros sobre una red insegura. (draft-ietf-secsh-architecture-07.txt)**
- **Componentes:**
 - Protocolo de la capa de transporte [SSH-TRANS]
 - autenticación del servidor (criptografía asimétrica)
 - confidencialidad (criptografía simétrica)
 - integridad
 - compresión (opcional)
 - Protocolo de autenticación del usuario [SSH-USERAUTH]
 - permite al servidor autenticar al usuario del cliente
 - métodos: criptografía asimétrica, contraseña, basada en nodo
 - Protocolo de conexión (SSH-CONN)
 - multiplexa varios canales lógicos en el túnel encriptado:
Intérpretes interactivos, reenvío de puertos TCP/IP arbitrarios y conexiones X11.

Autenticación del servidor

- cada nodo debe tener una clave por cada algoritmo de clave pública requerido (actualmente DSS [FIPS-186])
- el cliente recibe esta clave pública para que autentifique al servidor
- **comprobación de la correspondencia entre nombre de host y clave pública**
 - comparación con una base de datos local
 - certificado por una Agencia de Certificación
 - opcionalmente: no comprobarlo en la primera conexión (peligro: posible ataque de hombre en el medio)

Una sesión con SSH

● Establecimiento de la conexión: sobre TCP/IP

- intercambio de la versión de protocolo (1 ó 2)
- intercambio de capacidades, acuerdo de algoritmos: clave del servidor, encriptación, integridad y compresión
- intercambio de claves:

- autenticación del servidor por parte del cliente
- acuerdo de un secreto K y un extracto (*hash*) H

DATOS SIN ENCRYPTAR

- a partir de K y H se generan las claves criptográficas para los alg. acordados
- H es el identificador de sesión

- autenticación del cliente
- creación de canales y sesiones:

DATOS ENCRYPTADOS

- interactivas, ejecución remota de órdenes, reenvío de X, reenvío de conexiones TCP
- ejecución de un intérprete de órdenes (o de una orden)

● Finalización de la conexión

- termina el programa del cliente (intérprete u orden), y
- terminan todas las conexiones adicionales (ej: conexiones X11 redirigidas)

Caso de ejemplo: OpenSSH

- <http://www.openssh.org> (parte de OpenBSD)
- **Clientes**
 - ssh: cliente que reemplaza a rlogin y telnet
 - scp: cliente que reemplaza a rcp
 - sftp: cliente que reemplaza a ftp
- **Servidores**
 - sshd: servidor para todos los clientes
 - sftp-server: servidor auxiliar para sftp
- **Gestión de claves para autenticación**
 - ssh-keygen: generación, administración y conversión de claves
 - ssh-add: añade identidades RSA o DSA para el agente de autenticación
 - ssh-agent: agente de autenticación

Utilización de ssh (I)

Conexión interactiva

```
$ id
uid=1000(usu1) gid=1000(usuarios) groups=1000(usuarios)
$ ssh pruebas.uv.es
 Conectarse a pruebas.uv.es como usu1
$ ssh root@pruebas.uv.es
 Conectarse a pruebas.uv.es como root
```


Ejecución remota de órdenes

```
$ ssh usu2@pruebas.uv.es w
12:48pm up 6 days, 4:11, 3 users, load average: 0.03, 0.04, 0.00
USER TTY FROM LOGIN@ IDLE JCPU PCPU WHAT
carlos pts/0 - 11:09am 1:39m 0.01s 0.01s /bin/cat
carlos pts/2 - 12:44pm 0.00s 0.11s 0.03s w
$ ssh -f pruebas.uv.es xclock
$ (cd / && tar cf - etc) | ssh pruebas tar xf - # HOME
$ tar cf - www | ssh pruebas (cd /tmp && tar xf - ) # /tmp
bash: syntax error near unexpected token '(c'
$ tar cf - www | ssh pruebas "(cd /tmp && tar xf - )" # /tmp
$ tar cf - www | ssh pruebas "\"(cd /tmp && tar xf - )\" \" # /tmp
bash: (cd tmp && tar xf - ): command not found
```

Utilización de ssh (II)

Redirección de puertos locales


```
$ ssh -f -N -L5000:localhost:23 -L5001:stelnet.red:23 servidor.red
```


Utilización de ssh (III)

Redirección de puertos remotos

```
$ ssh -f -N -R5000:localhost:23 servidor.red
```


Utilización de ssh (IV)

Redirección de X

```
estacion_$ ssh servidor.red
servidor_$ echo $DISPLAY
servidor.red:10.0
servidor_$ xclock & xterm &
```

Red insegura

Configuración de sshd (v.2)

Opciones en /etc/ssh/sshd_config

- **AllowUsers, AllowGroups, DenyUsers, DenyGroups**
- **ChallengeResponseAuthentication (skey), HostbasedAuthentication, KerberosAuthentication, PasswordAuthentication, PubkeyAuthentication**
- **PermitRootLogin, PermitEmptyPasswords**
- **Banner**
- **Ciphers (aes128-cbc,3des-cbc,blowfish-cbc,cast128-cbc,arcfour)**
- **MACs (hmac-md5,hmac-sha1,hmac-ripemd160...)**
- **AllowTCPForwarding, X11Forwarding**

Configuración de sshd (v.2)

Fichero AUTHORIZED_KEYS

- `$HOME/.ssh/authorized_keys`
- [opciones] tipo de clave (ssh-dss o ssh-rsa) clave codificada (base64) comentario
- opciones: from, command, environment, no-port-forwarding, no-X11-forwarding...

Ejemplo condensado

```
ssh-dss AAAAB3N...KN carlos@maquina  
command="dump /home",no-pty,no-port-forwarding ssh-dss XX...2= Backup
```

Configuración de sshd (v.2)

Otros ficheros

- **Claves**

- `/etc/ssh/ssh_host_key`, `/etc/ssh/ssh_host_dsa_key`, `/etc/ssh/ssh_host_rsa_key`
- `/etc/ssh/ssh_host_key.pub`, `/etc/ssh/ssh_host_dsa_key.pub`, `/etc/ssh/ssh_host_rsa_key.pub`

- **Computadores conocidos**

- `/etc/ssh/ssh_known_hosts` and `$HOME/.ssh/known_hosts`

- **Otros**

- `/etc/nologin`
- `/etc/hosts.allow`, `/etc/hosts.deny`
- `$HOME/.ssh/environment`
- `$HOME/.ssh/rc`, `/etc/ssh/sshr`

Configuración de ssh (v.2)

Opciones: /etc/ssh/ssh_config y ~/.ssh/config

- **Selección de opciones (man ssh)**

- Host - restricción de aplicabilidad - patrones con * y ?
- Ciphers (aes128-cbc...), HostKeyAlgorithms (ssh-rsa, ssh-dss)
- Compression, CompressionLevel
- ForwardX11, GatewayPorts, LocalForward, RemoteForward
- MACs (hmac-md5,hmac-sha1,hmac-ripemd160, ...)
- StrictHostKeyChecking, PreferredAuthentications, PubkeyAuthentication...

Ejemplo

```
Host prueba prueba.uv.es
IdentityFile2 ~/.ssh/clave_usu_openssh_dsa
IdentityFile2 ~/.ssh/clave_root_openssh_dsa
```

```
Host *
ForwardX11 no
PubkeyAuthentication no
```

Guión

- Seguridad física
- Autenticación y control de acceso
- Implicaciones de seguridad de los servicios
- **Control de acceso mediante envoltentes (wrappers)**
- Auditoría y registros
- Integridad del sistema
- Detección de intrusos

Control de acceso: Encapsuladores (wrappers)

- **¿Qué son? Programas que permiten controlar el acceso a otros programas**
 - en caso de acceso permitido: ejecutar un programa
 - en cualquier caso: registrar el hecho y sus circunstancias
- **¿Por qué utilizar encapsuladores?**
 - reunión en un solo programa de toda la lógica de seguridad → mayor facilidad de comprobación
 - actualización independiente de los programas encapsulados
 - control de la información que llega a los servidores
- **Ejemplos:**
 - smap/smmapd: para sendmail, por TIS (Trusted Information Systems)
 - tcpwrapper: propósito general, para UDP y TCP, por Wietse Venema
 - xinetd:

tcpwrappers (I)

- **Permite:**

- mostrar un mensaje (banner) al cliente
- realizar una búsqueda inversa doble de la dirección IP del cliente, cortando la conexión en caso de discrepancia
- control de acceso en base al nodo cliente y el servicio solicitado
- emplear ident (RFC 1413) para averiguar el nombre del usuario
- registrar información mediante syslog
- opcionalmente, ejecutar órdenes
- transferir el control al verdadero servidor de red
- transferir el control a un entorno "trampa"

- **Configuración: /etc/hosts.allow y /etc/hosts.deny**

- Si hosts.allow la permite explícitamente, se permite la conexión
- Si no, si hosts.deny la deniega explícitamente, se deniega
- Se permite la conexión

- **Instalación:**

- instalar tcpd y modificar inetd.conf
- trasladar los demonios, instalar tcpd como los demonios

tcpwrappers (II)

- **Entrada en hosts.{allow|deny}**

daemon_list: client_host_list : option : option : ...

- daemon_list: lista de servidores (argv[0]) o comodines
- client_host_list: lista de nombres o direcciones de nodo, patrones o comodines
- patrones
 - para nombres: .uv.es incluye slabii.uv.es, bugs.informat.uv.es, etc.
 - para direcciones: 147.156. incluye a 147.156.16.1, 147.156.17.95
 - para redes: 147.156.16.0/255.255.254.0 incluye a las redes 147.156.16.0 y 146.156.17.0
- comodines (operadores: EXCEPT)
 - ALL: siempre encaja
 - LOCAL: nombres sin punto
 - KNOWN/UNKNOWN: usuarios cuyo nombre se conoce/desconoce
 - PARANOID: nodos cuyo nombre no encaja con su dirección
- expansiones posibles:
 - %a (%A): dirección del cliente (servidor)
 - %c: información del cliente (usuario@nodo)

tcpwrappers (III)

- **Opciones (cont.)**

- de control de acceso: allow, deny
- de ejecución de otras órdenes
 - spawn shell_comand - spawn (/alt/safe_finger -l @%h | /usr/ucb/mail root) &
 - twist shell_command - twist /bin/echo 421 Mensaje de error
 - de red: keepalive, linger
- de identificación de usuario: rfc931 [timeout_in_seconds]
- otras:
 - banners /some/directory - volcar el contenido de daemon al cliente
 - nice [number] - cambiar el valor nice del servidor
 - setenv name value
 - umask 022
 - user nobody
 - user nobody.kmem

tcpwrappers (IV)

Ejemplo de configuración avanzada: hosts.allow

```
all : .informat.uv.es : allow
in.telnetd, in.ftpd : seg.fiable.uv.es : allow
in.fingerd : all : spawn (/alt/safe_finger -l@%h | /bin/mail root) & :
deny
all : all : banners /root/tcpd/banners : deny
Herramientas auxiliares: tcpdchk y tcpdmatch
```

```
# tcpdchk
warning: /etc/hosts.allow, line 28: ypserv: no such process name
in /etc/inetd.conf

# tcpdmatch in.telnetd carlos@slabii.informat.uv.es
client: hostname slabii.informat.uv.es
client: address 147.156.17.60
client: username carlos
server: process in.telnetd
matched: /etc/hosts.deny line 11
access: denied
```

Control de acceso: xinetd (I)

- **xinetd - extended internet services daemon**
 - <http://www.xinetd.org/>
 - <http://www.linuxfocus.org/English/November2000/article175.shtml>
- **¿Qué ofrece xinetd?**
 - inetd + tcpd
 - control de acceso basado en franjas horarias
 - registro completo de conexiones (tanto de éxitos como de fracasos)
 - contención frente a ataques DoS (de denegación de servicio)
 - limitar el nº de servidores simultáneos de cada tipo
 - limitar el nº total de servidores
 - limitar el tamaño de los ficheros de registro
 - asociación de servicios a interfaces específicas de red
 - puede ser usado como proxy

xinetd (II)

Configuración

```
defaults / service nombre_de_servicio
{
 atributo operador{=, +=, -=} valor(es)
 ...
}
```

- atributos:

- registro de información:
 - log_type: SYSLOG selector [level] ó FILE [max_sz [abs_max_sz]]
 - log_on_success: PID, HOST, USERID (RFC1413), EXIT, DURATION
 - log_on_failure: HOST, USERID, ATTEMPT, RECORD
- control de acceso:
 - no_access, only_from list_of_clients : 147.156.17.1, 147.156.17.0, 147.156.{16,17}, 147.156.16.0/23, red, slabii.uv.es, .uv.es
 - port, protocol, socket_type, type
 - interface, access_times
 - banner, banner_success, banner_fail

xinetd (III)

- **atributos (cont.)**

- control de la ejecución:
 - server, server_args
 - nice, env, passenv, user, group
 - wait
 - redirect
- contención del uso de recursos:
 - cps límite secs - limitar el nº de conexiones por segundo
 - instances n - limitar el nº de servidores simultáneos
 - max_load n - limitar la carga máxima que debe soportar un servidor (SO)
 - per_source n - limitar el nº de conexiones desde un mismo origen al servidor

xinetd (IV)

Ejemplo de configuración

```
defaults
{
 instances = 60
 log_type = SYSLOG
authpriv
 log_on_success = HOST PID
 log_on_failure = HOST
RECORD
 only_from = localhost
}
```

```
service ftp
{
 socket_type = stream
 wait = no
 user = root
 server = /usr/sbin/in.ftpd
 server_args = -l -a
 log_on_success += DURATION
USERID
 log_on_failure += USERID
 nice = 10
}
```

Ejemplo de registro

```
# cat /var/log/secure
Jan 30 13:06:00 slabii xinetd[409]: FAIL: ftp address from=147.156.17.60
Jan 30 13:06:00 slabii xinetd[21712]: USERID: ftp OTHER :carlos
Jan 30 13:06:07 slabii xinetd[409]: START: ftp pid=21715 from=127.0.0.1
Jan 30 13:06:07 slabii xinetd[21715]: USERID: ftp OTHER :carlos
Jan 30 13:07:30 slabii xinetd[409]: EXIT: ftp pid=21715 duration=83(sec)
```

Guión

- Seguridad física
- Autenticación y control de acceso
- Implicaciones de seguridad de los servicios
- Control de acceso mediante envolventes (*wrappers*)
- **Auditoría y registros**
- Integridad del sistema
- Detección de intrusos

Herramientas de auditoría

Ej: NESSUS

- **arquitectura modular y abierta: plug-in externos, cliente/servidor**
- **NASL: Nessus Attack Scripting Language**
- **base de datos de seguridad actualizada diariamente**
- **exploración concurrente de múltiples nodos**
- **exploración con credenciales**
- **informes completos (con soluciones) y exportables (ASCII, LaTeX, HTML...)**
- **gratuito, con soporte comercial**

NESSUS: arquitectura

NESSUS: ejemplo de informe

NESSUS: conclusiones

- **Las herramientas de auditoría de seguridad**
 - estimación parcial de la seguridad de la red (ej: los CGIs locales no pueden ser auditados)
 - responde a: ¿es segura mi red en este momento? (cada día aparecen nuevas vulnerabilidades que pueden cambiar la respuesta)
 - necesitan ejecución frecuente
- **Resumiendo. Las auditorías de seguridad:**
 - pueden poner de manifiesto problemas
 - que no detecten ninguno NO IMPLICA que no pueda haberlos
 - NO PUEDEN ser la única medida de seguridad
 - SON ÚTILES como parte de una política de seguridad completa

Registros del sistema

- **Contenido: guardan la historia del sistema**
 - Conexiones y desconexiones: quién, desde dónde, a qué hora...
 - Ejecución de programas
 - Conexiones a otros sistemas...
 - Intentos fallidos de todo lo anterior
- **Utilidad**
 - Detectar y corregir problemas de configuración y/o funcionamiento
 - Detectar y reaccionar ante una violación de la política de seguridad
 - Estimar el alcance de la agresión: reconstruir el sistema
 - Obtener ayuda del servicio técnico
 - Llevar a cabo una investigación, servir como prueba, cobrar una póliza de seguros
 - Demandar al agresor
- **Debilidad: pueden ser alterados o modificados**
 - Soluciones: copias remotas, copias impresas...

Almacenamiento seguro de registros

Registros en Unix (I)

- **Ficheros almacenados en: /usr/adm, /var/adm, /var/log**
- **Ficheros más habituales**
 - utmp, utmpx, wtmp, wtmpx conexiones y desconexiones
 - lastlog última conexión de cada usuario
 - sulog cambios de identidad mediante su
 - messages, SYSLOG ... mensajes del sistema
 - acct, pacct contabilidad de procesos
- **Otros ficheros más específicos**
 - maillog mail
 - ftplog, xferlog ftp
 - htmlaccesslog HTTP
 - ...

Registros en Unix (II)

Conexiones (I)

Usuarios conectados actualmente: who, w, finger

```
# who -THL
```

USER	MESG	LINE	LOGIN-TIME	FROM
psorian	-	pts/12	Jan 8 16:44	(213.0.68.67)
jmaestr	-	pts/2	Jan 8 17:15	(usuario1-36-187-54.dialup.uni2.es)
psorian	-	pts/14	Jan 8 17:16	(213.0.68.67)
jmallac	+	pts/4	Jan 8 17:33	(213.96.69.115)

```
# w
```

```
5:34pm up 23 days, 22:41, 10 users, load average: 2.63, 2.36, 2.21
```

USER	TTY	FROM	LOGIN@	IDLE	JCPU	PCPU	WHAT
psorian	pts/12	213.0.68.67	4:44pm	44.00s	1.00s	0.88s	sqlplus
jmaestr	pts/2	usuario1-36-187-	5:15pm	0.00s	0.13s	0.06s	joe avl.h
psorian	pts/14	213.0.68.67	5:16pm	0.00s	0.19s	0.15s	joe
	ind...						
jmallac	pts/4	213.96.69.115	5:33pm	2.00s	0.12s	0.12s	-sh

```
# finger carlos
```

```
Login: carlos Name: Carlos Pérez Conde
Directory: /home/carlos Shell: /bin/bash
On since Tue Jan 9 08:23 (CET) on :0 (messages off)
On since Tue Jan 9 08:24 (CET) on pts/0 6 hours 21 minutes idle
No mail.
No Plan.
```

Registros en Unix (III)

Conexiones (II)

Última conexión de cada usuario: lastlog

```
# lastlog -u carlos
Username Port From Latest
carlos :0 mar ene 9 08:23:57 +0100 2001
```

Consulta del registro de conexiones: last

```
# last psorian | head -3
psorian pts/14 213.0.68.67 Mon Jan 8 17:16 still logged in
psorian pts/12 213.0.68.67 Mon Jan 8 16:44 still logged in
psorian pts/11 ruth.irobot.uv.e Mon Jan 8 14:16 - 14:18 (00:02)
```

Estadísticas de tiempo de uso del sistema: ac

```
# ac -pd | egrep "psorian|lalario|jorts|total"
psorian 0.02
lalario 4.80
Jan 7 total 27.41
psorian 11.78
lalario 12.93
jorts 0.82
Today total 59.74
```

Registros en Unix (IV)

Actividad de los usuarios

Registro del intérprete de órdenes: ~/.sh_history ~/.bash_history

```
# tail -2 ~carlos/.bash_history
ftp ftp.funet.fi
gpg --verify linux-2.4.0.tar.gz2.sign linux-2.4.0.tar.bz2
```

Registro de ejecución de programas: lastcomm

```
# lastcomm mail -f /var/log/acct
mail egalleg  ?? 0.00 secs Tue Jan  9 12:22
mail jgomar ?? 0.01 secs Tue Jan  9 11:25
mail S root ?? 0.00 secs Tue Jan  9 04:02
```

Generación de resúmenes: sa, sar

```
# sa acct -m | head -2
root 3610 2123743.09re 472.03cp 0avio 431k
mcid 156 622.79re 0.94cp 0avio 937k
# sar -u 10 2
Linux 2.2.16-22 (slabii.informat.uv.es) 01/09/01
16:22:21 CPU %user %nice %system %idle
16:22:31 all 99.70 0.00 0.30 0.00
16:22:41 all 99.40 0.00 0.60 0.00
Average: all 99.55 0.00 0.45 0.00
```

Registros en Unix (V)

syslog (I)

- **syslog: redirecciona la información que recibe**
 - recibe de: el núcleo de Unix, demonios del sistema, aplicaciones...
 - envía a: ficheros, dispositivos, usuarios, syslogs remotos...
- **Mensajes para syslog:**
 - nombre del programa, facilidad, prioridad, texto del mensaje
 - Jan 9 16:16:18 slabii ftpd[23876]: FTP session closed
 - facilidades: kern, user, auth, lpr... uucp, local0... local7
 - prioridades: emerg, alert, crit... info, debug
- **Ficheros:**
 - /etc/syslog.conf configuración
 - /dev/log socket Unix, mensajes de procesos locales
 - /dev/klog ídem. para mensajes del núcleo
 - puerto UDP 514 mensajes remotos

Registros en Unix (VI)

syslog (II)

Ejemplo de configuración: /etc/syslog.conf

```
# Enviar los mensajes del núcleo a la consola
kern.* /dev/console

# Enviar todo lo de nivel info o superior, salvo el mail y los mensajes
# de autenticación privados, al fichero messages
*.info;mail.none;authpriv.none /var/log/messages

# Enviar los mensajes de autenticación privados a un fichero de
# acceso más restringido
authpriv.* /var/log/secure

# Guardar todo lo del mail en maillog
mail.* /var/log/maillog

# Enviar una copia de todo a nuestro gestor central de registros
*.* @regs,@regs-backup

# Imprimir una copia de los mensajes de autorización
auth,authpriv.* /dev/lp0
```

Registros en Unix (VII)

Gestión de registros

- **Justificar (y limitar) la confianza que se deposita**
 - los registros pueden ser alterados y/o borrados
 - que esté en el registro no implica que haya sucedido
 - que no esté en el registro no implica que no haya sucedido
- **Limitar el tamaño de los registros**
 - realizar rotaciones periódicas (ej: logrotate)
 - realizar copias de seguridad suficientemente frecuentes
 - para mantener un registro completo
 - para protegerse frente al borrado y/o la modificación accidental
- **Revisar frecuentemente su contenido**
 - filtrar eliminando específicamente las entradas no interesantes
 - revisar periódicamente versiones completas de los registros
 - herramientas automáticas
 - guiones/programas personalizados

Guión

- Seguridad física
- Autenticación y control de acceso
- Implicaciones de seguridad de los servicios
- Control de acceso mediante envolventes (*wrappers*)
- Auditoría y registros
- **Integridad del sistema**
- Detección de intrusos

Ficheros inmutables y de sólo añadir

- Implementados en BSD 4.4 (FreeBSD, NetBSD, BSDI)
- Adecuados para:
 - Inmutables: ficheros de configuración (/etc/rc), dispositivos...
 - Sólo añadir: registros del sistema
- Implementación:

<i>Niv. Seg.</i>	<i>Modo</i>	<i>Significado</i>
-1	Permanentemente inseguro	Unix estándar
0	Inseguro	Se pueden cambiar los modos de inmutabilidad y de sólo añadir
1	Seguro	No se pueden cambiar estos modos Los dispositivos montados, /dev/mem y /dev/kmem son de sólo lectura.
2	Altamente seguro	Como el seguro; pero con todos los ficheros especiales de dispositivos en modo de sólo lectura.

Sistemas de ficheros de sólo lectura

- **Nadie puede modificar un CD-ROM usando un lector**
 - Otros: discos duros con protección contra escritura por *hardware*, algunos discos extraíbles (p. ej.: las unidades ZIP)
- **Dividir los ficheros del sistema**
 - modificables
 - no modificables
- **Ventajas**
 - Menor necesidad de copias de seguridad
 - Mayor facilidad de administración
 - Cuotas innecesarias
 - No es necesario limpiar periódicamente estos sistemas de ficheros

Sistemas de ficheros de sólo lectura

- **Inconvenientes/limitaciones**

- No es adecuado para la protección de los datos de los usuarios (suelen cambiar con demasiada frecuencia)
- La mayor parte de los discos duros no permiten esta opción
- Todo el disco debe ser protegido (espacio desaprovechado)
- Son necesarios al menos dos discos duros por máquina
- Los lectores de CD-ROM son más lentos que los discos duros

Detección de cambios

Comparación de copias

- **Ventajas**

- Es el método más directo y seguro
- Permite la restauración del original en caso de cambio

- **Inconvenientes**

- Es necesario el doble de espacio
- La comparación byte a byte es costosa
- No detecta: cambios en los derechos de acceso, o de dueño

- **Ojo:**

- Usar programas fiables para la comparación
- Asegurarse de que la comparación se lleva a cabo
- Es necesario asegurarse de que la copia no puede ser modificada
 - Copias locales: usar discos extraíbles o mantenerlas encriptadas
 - Copias remotas: en sistemas más fiables que el que se desea verificar

DetECCIÓN DE CAMBIOS

RESÚMENES Y METADATOS

- **Listado simple**

- *ls -ild*

incluye: número de nodo-i, permisos, nº de alias, dueño, grupo, tamaño, fecha de la última modificación y nombre

- **Estructura de directorios**

- Los directorios importan. P. ej.: /etc con 777 permite:

- Sustituir /etc/passwd con otro con una cuenta de root sin contraseña
- Convertirse en root
- Reemplazar el original

- Una comparación de ficheros (incluso binaria) no lo detectaría

- **Resúmenes**

- Es fácil modificar ficheros sin alterar sus atributos
- Es fácil modificar ficheros conservando el CRC de *sum*
- Es necesario usar resúmenes menos vulnerables: MD5

Guión

- Seguridad física
- Autenticación y control de acceso
- Implicaciones de seguridad de los servicios
- Control de acceso mediante envolventes (*wrappers*)
- Auditoría y registros
- Integridad del sistema
- **Detección de intrusos**

AIDE

<http://www.cs.tut.fi/~rammer/aide.html>

- **AIDE (Advanced Intrusion Detection Environment):**
 - Instalación: generación de resúmenes de los ficheros del sistema y almacenamiento en una base de datos propia
 - Uso habitual: generación de resúmenes, comparación con los de referencia, notificación de cambios
- **Permite/Ofrece**
 - Emplear diferentes algoritmos para resúmenes (*CRC32, MD5, SHA1, tiger*)
 - Portabilidad, funciona sobre Solaris, Linux, FreeBSD, OpenBSD...
 - Configurabilidad
 - Código fuente disponible
- **A tener en cuenta/Limitaciones**
 - Debe ser utilizado de forma conjunta con otras medidas de seguridad
 - Depende de la integridad de la base de datos

AIDE: políticas (fichero aide.conf)

● Entradas:

- `[/|!|=] regexp [expresión] [# comentario]`

ej: `/bin p+i+n+u+g+s+m+md5`

- expresión: `[grupo[+|-}grupo]...]`
- grupos predefinidos

p	bits de control de acceso
i	número de nodo-i
n	número de alias (hard links)
u	usuario
g	grupo
s	tamaño
m	mtime
...	
S	comprobar que el tamaño aumenta
md5	resumen MD5
...	

```
# cat aide.conf
/ R
!/etc/ntp.drift
!/home
!/var
=/tmp
#
```

...	
R	[R]ead-only: p+i+n+u+g+s+m+c+md5
L	[L]og file: p+i+n+u+g
E	[E]mpty group
>	monotonically growing file: p+u+g+i+n+S

AIDE: ejemplo de informe

```
# aide --check
AIDE found differences between database and filesystem!!
Start timestamp: 2003-11-21 13:12:24
Summary:
Total number of files=4837,added files=0,removed files=0,changed files=3

Changed files:
changed:/tmp/src
changed:/tmp/src/linux-2.4.20-xfs/include/linux
changed:/tmp/src/linux-2.4.20-xfs/include/linux/random.h
Detailed information about changes:

Directory: /tmp/src
  Mtime : 2003-03-30 14:21:00 , 2003-11-21 12:25:34
  Ctime : 2003-11-21 12:22:57 , 2003-11-21 12:25:34
Directory: /tmp/src/linux-2.4.20-xfs/include/linux
  Mtime : 2003-03-26 16:00:12 , 2003-11-21 13:12:12
  Ctime : 2003-11-21 12:22:57 , 2003-11-21 13:12:12
File: /tmp/src/linux-2.4.20-xfs/include/linux/random.h
  Mtime : 2000-01-25 23:13:46 , 2003-11-21 13:12:12
  Ctime : 2003-11-21 12:22:56 , 2003-11-21 13:12:12
  Inode : 25316 , 25748
  MD5 : qX+nZdDWEzFkAxKY6K6/pg== , YxQCZ6YBbZpbRzHZ7aLI0g==
```

OSSEC HIDS

<http://www.ossec.net>

- **Análisis de registros**
 - aplicaciones Unix (pam, su, sudo, adduser, logins...)
 - servidores (SSH, samba, ftp, mail, web)
 - cortafuegos (iptables, windows...), NIDS (snort), utilidades (nmap...)
 - Windows (registro, registro de eventos, encaminamiento...)
- **Comprobación de integridad (syscheck, similar a Aide)**
- **Detección de rootkits (rootcheck)**
- **Alertas en base a secuencias temporales**
- **Respuesta activa: *tcpwrappers*, filtrado de paquetes**
- **Disponible para varias plataformas**
- **Opciones: local, servidor/agente**

OSSEC

ejemplo de detección y respuesta

```
umlf:~# hostname
umlf

umlf:~# ssh x@umlb
x@umlb's password:
Permission denied, please try again.
x@umlb's password:
Permission denied, please try again.
x@umlb's password:
Permission denied (publickey,password).


umlf:~# ssh y@umlb
(igual que antes)

umlf:~# ssh z@umlb
(idem)

umlf:~# ssh a@umlb
(no responde)
```

OSSEC

ejemplo de detección y respuesta

OSSEC

ejemplo de detección y respuesta

```
umlb:~# tail -1 /etc/hosts.deny
ALL:10.0.2.15

umlb:~# iptables -L
Chain INPUT (policy ACCEPT)
target prot opt source destination
DROP 0 -- umlf.uml.ssi anywhere

Chain FORWARD (policy ACCEPT)
target prot opt source destination
DROP 0 -- umlf.uml.ssi anywhere

Chain OUTPUT (policy ACCEPT)
target prot opt source destination

umlb:~#
```