

Seguridad en Sistemas Informáticos (SSI)

Seguridad perimétrica

Carlos Pérez Conde

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

Guión

- **Concepto de cortafuegos**
- **Filtrado de paquetes**
- **Proxies**
- **Diseño de cortafuegos**
- **Integración de VPNs**
- **Detección de intrusos**

Guión

- **Concepto de cortafuegos**
- Filtrado de paquetes
- Proxies
- Diseño de cortafuegos
- Integración de VPNs
- Detección de intrusos

Modelos de seguridad

- **Seguridad basada en el nodo**

- controlar el acceso y la utilización de cada nodo
- en cada máquina (nodo) se aplican las medidas de seguridad apropiadas (ver tema: "Seguridad centrada en el nodo")
- no es escalable:
 - consume muchos recursos
 - más difícil con sistemas heterogéneos
 - diferentes configuraciones implican problemas de seguridad diferentes
 - la seguridad también depende de los usuarios (ej: contraseñas débiles)

- **Seguridad basada en la red**

- controlar el acceso en los puntos de conexión con otras redes
- medidas de seguridad a nivel de red (a abordar en este tema)

- **Ningún modelo es suficiente por sí solo**

¿Qué es un cortafuegos?

- **Un sistema informático que actúa como separador permeable**
 - analiza y filtra el tráfico de red de fuera a dentro
 - y de dentro a fuera
- **¿Para qué sirve un cortafuegos?**
 - como punto donde focalizar las decisiones de seguridad
 - para forzar el cumplimiento de una política de seguridad
 - de acceso a otras redes (ej: Internet)
 - de acceso desde otras redes (ej: Internet)
 - para registrar los accesos a/desde otras redes
 - para limitar los daños (ej: aislando subredes internas)
 - para ganar tiempo

¿Qué es un cortafuegos?

- **¿Para qué no sirve un cortafuegos?**
 - para proteger las máquinas frente a usuarios internos maliciosos
 - para proteger la red frente a puertas traseras (ej: un módem de un ordenador conectado a la red interna)
 - para proteger frente a ataques no conocidos
 - para proteger completamente frente a virus (ej: adjunto encriptado)
 - un cortafuegos no puede configurarse solo
 - un cortafuegos no puede mantenerse solo

Guión

- Concepto de cortafuegos
- **Filtrado de paquetes**
- Proxies
- Diseño de cortafuegos
- Integración de VPNs
- Detección de intrusos

Filtrado de paquetes

- **Cortafuegos (FW) = encaminador selectivo**

- examina los los paquetes que recibe
- aplica unas reglas que deben reflejar la política de seguridad
- decide si el paquete puede atravesar el cortafuegos o no

¿Qué tiene en cuenta el FW?

- **La cabecera de los paquetes:**
 - direcciones IP, protocolo, puertos, tipo de mensaje ICMP, tamaño
- **Contenido del paquete (algunos cortafuegos)**
 - paquetes conformes al protocolo, direcciones
- **Interfaces de red de entrada y salida**
- **Registro de paquetes procesados**
 - ¿es una respuesta a otro paquete previo?
 - ¿cuántos paquetes han llegado desde este mismo nodo en un cierto intervalo de tiempo?
 - ¿es una repetición de un paquete anterior?
 - ¿es un fragmento de un paquete mayor?

¿Qué acciones puede realizar?

- **Cortafuegos sencillos**

- enviar el paquete a su destino
- descartar el paquete
- rechazar el paquete, devolviendo error al emisor
- registrar información sobre el paquete
- notificar la llegada del paquete

- **Cortafuegos sofisticados**

- modificar el paquete (ej: NAT)
- desviar el paquete (ej: equilibrado de cargas, alta disponibilidad...)
- alterar las reglas de filtrado (ej: aceptar una respuesta a un paquete, descartar todo el tráfico procedente de un nodo hostil)

Ventajas e inconvenientes del filtrado de paquetes

- **Ventajas del filtrado de paquetes**
 - un cortafuegos que filtre paquetes puede proteger a toda una red
 - un filtrado sencillo es extremadamente eficiente
 - disponible en una gran cantidad de encaminadores
- **Desventajas del filtrado de paquetes**
 - las herramientas actuales no son perfectas
 - son difíciles de configurar
 - son difíciles de comprobar
 - es posible que un fallo permita el paso de paquetes no autorizados
 - pueden ralentizar notablemente al encaminador
 - sobrecarga mayor cuanto más complejas son las reglas
 - pueden impedir optimizaciones para encaminar
 - no pueden implementar todas las políticas de seguridad
 - ej: no se pueden rechazar paquetes de un usuario concreto

Configuración de filtros

- **Registro de paquetes**
 - especialmente importante para paquetes rechazados
 - cuidado con ataques de denegación de servicio
- **Devolución de códigos de error**
 - avisa al emisor del paquete
 - evita reintentos
 - facilita la recolección de información sobre la red
 - sobrecarga el encaminador
 - recomendación por defecto:
devolver códigos de error a las redes internas exclusivamente

Recomendaciones de filtrado

- Rechazar por defecto
- Reensamblar los fragmentos antes de introducirlos en la red interna
- Rechazar paquetes con encaminamiento establecido en la fuente (*source routing*)
- Rechazar paquetes ICMP con tamaño mayor que unos pocos KB
- Rechazar los paquetes con direcciones incorrectas

Ejemplos de direcciones incorrectas

- **con dirección de origen inválida**
 - entrantes con direcciones de origen internas
 - salientes con direcciones de origen externas
 - la de la interfaz externa del cortafuegos
 - las de la interfaz de bucle invertido (*loopback*): 127.0.0.0/8
 - la dirección de destino para difusión: 255.255.255.255
- **con dirección de destino inválida**
 - la dirección de origen para difusión: 0.0.0.0
- **reservadas**
 - para redes privadas: 10.0.0.0/8, 172.16.0.0/12, 192.168.0.0/16
 - para investigación: 240.0.0.0/5
 - por el IANA: <http://www.iana.org/assignments/ipv4-address-space>

Caso de ejemplo: netfilter

- **Netfilter/iptables para Linux 2.4.x, 2.6.x**
 - <http://www.netfilter.org>
 - Recomendado: “Iptables tutorial”, Oskar Andreasson, <http://iptables-tutorial.frozentux.net/iptables-tutorial.html>
- **Cadenas (chains)**
 - grupos de reglas a aplicar a los paquetes la atraviesan
- **Tablas**
 - grupos de cadenas con un propósito específico
 - RAW, NAT, MANGLE, FILTER
- **FILTER: tabla de filtrado**
 - 3 cadenas básicas: INPUT, OUTPUT, FORWARD

FILTER: la tabla de filtrado

Configuración básica

Permitiendo el tráfico sólo a través de la interfaz de loopback

```
# iptables -F
# iptables -L
Chain INPUT (policy ACCEPT)
target prot opt source destination
Chain FORWARD (policy ACCEPT)
target prot opt source destination
Chain OUTPUT (policy ACCEPT)
target prot opt source destination

# for x in INPUT OUTPUT FORWARD; do iptables -P $x DROP; done
# iptables -A INPUT -i lo -j ACCEPT
# iptables -A OUTPUT -o lo -j ACCEPT

# iptables -L -v
Chain INPUT (policy DROP 2 packets, 266 bytes)
  pkts bytes target prot opt in out source destination
 0 0 ACCEPT all  --  lo any anywhere  anywhere
Chain FORWARD (policy DROP 0 packets, 0 bytes)
  pkts bytes target prot opt in out source destination
Chain OUTPUT (policy DROP 0 packets, 0 bytes)
  pkts bytes target prot opt in out source destination
 0 0 ACCEPT all  --  any lo anywhere  anywhere
```

Configuración básica

Permitiendo temporalmente el tráfico entre 147.156.17.80 y este nodo

```
# iptables -A INPUT -s 147.156.17.80 -j ACCEPT
# iptables -A OUTPUT -d 147.156.17.80 -j ACCEPT
# iptables -L -v
Chain INPUT (policy DROP 438 packets, 47173 bytes)
  pkts bytes target prot opt in out source destination
 0 0 ACCEPT all  --  lo any anywhere anywhere
 32  4607 ACCEPT all  --  any any 147.156.17.80 anywhere

Chain FORWARD (policy DROP 0 packets, 0 bytes)
  pkts bytes target prot opt in out source destination

Chain OUTPUT (policy DROP 104 packets, 7519 bytes)
  pkts bytes target prot opt in out source destination
 7 784 ACCEPT all  --  any lo anywhere anywhere
 32  4526 ACCEPT all  --  any any anywhere 147.156.17.80

# iptables -D OUTPUT 2
# iptables -L OUTPUT
Chain OUTPUT (policy DROP)
target prot opt source destination
ACCEPT all  --  anywhere anywhere
```

Configuración adicional

Registrando las conexiones entrantes desde 147.156.17.80

```
# iptables -I INPUT -s 147.156.17.80 -p tcp --syn -j LOG

# tail /var/log/messages | grep "kernel:"
Mar 21 09:07:19 posets kernel: IN=eth1 OUT=
MAC=00:e0:18:af:a7:62:00:c0:ca:14:8c:08:08:00 SRC=147.156.17.80
DST=147.156.17.45 LEN=60 TOS=0x00 PREC=0x00 TTL=64 ID=23983 DF PROTO=TCP
SPT=32791 DPT=22 WINDOW=5840 RES=0x00 SYN URGP=0
```

Filtrado de Telnet

- **Características**

- los servidores escuchan en los puertos 23 (telnet)
- el cliente utiliza un puerto no privilegiado (> 1023)

- **Recomendaciones**

- restringir al máximo las conexiones entrantes (mejor SSH)
- las conexiones de salida son seguras (para la red interna)
- si el acceso a los datos debe ser restringido es mejor usar SSH

Filtrado de telnet

Sentido	D. Orig.	D. Dest.	Prot.	P. Orig.	P.Dest	ACK
entrada	externa	interna	TCP	>1023	23	!1, sí resto
salida	interna	externa	TCP	23	>1023	sí
salida	interna	externa	TCP	>1023	23	!1, sí resto
entrada	externa	interna	TCP	23	>1023	sí

Filtrado de SSH

- **Características:**

- los servidores escuchan en el puerto 22
- el cliente utiliza un puerto no privilegiado (> 1023) salvo cuando la autenticación está basada en rhosts (no recomendable)

Filtrado de SSH

Sentido	D. Orig.	D. Dest.	Prot.	P. Orig.	P.Dest	ACK
entrada	externa	interna	TCP	>1023 (*)	22	!1, sí resto
salida	interna	externa	TCP	22	>1023 (*)	sí
salida	interna	externa	TCP	>1023 (*)	22	!1, sí resto
entrada	externa	interna	TCP	22	>1023 (*)	sí

Filtrado de SSH

● Recomendaciones

- no permitir autenticación basada en rhosts
- deshabilitar, si se puede, la redirección de puertos y de X11
- permitir conexiones entrantes sólo a servidores controlados (no administrados por usuarios)
- deshabilitar, si se puede, conexiones salientes (posible mal uso de la redirección de puertos)

Filtrado de SSH

Sentido	D. Orig.	D. Dest.	Prot.	P. Orig.	P.Dest	ACK
entrada	externa	interna	TCP	>1023 (*)	22	!1, sí resto
salida	interna	externa	TCP	22	>1023 (*)	sí
salida	interna	externa	TCP	>1023 (*)	22	!1, sí resto
entrada	externa	interna	TCP	22	>1023 (*)	sí

Ejemplo: Netfilter (iptables)

Configuración de telnet entrante:

```
iptables -A INPUT -p tcp -s 0/0 --sport 1024: -d 147.156.17.29 --dport 23 -j ACCEPT
iptables -A OUTPUT -p tcp -s 147.156.17.29 --sport 23 -d 0/0 --dport 1024: ! --syn -j ACCEPT
```

Configuración de telnet saliente:

```
iptables -A OUTPUT -p tcp -s 147.156.17.29 --sport 1024: -d 0/0 --dport 23 -j ACCEPT
iptables -A INPUT -p tcp -s 0/0 --sport 23 -d 147.156.17.29 --dport 1024: ! --syn -j ACCEPT
```


Configuración de SSH entrante:

```
iptables -A INPUT -p tcp -s 0/0 --sport 1024: -d 147.156.17.29 --dport 22 -j ACCEPT
iptables -A OUTPUT -p tcp -s 147.156.17.29 --sport 22 -d 0/0 --dport 1024: ! --syn -j ACCEPT
```


Configuración de SSH saliente:

```
iptables -A OUTPUT -p tcp -s 147.156.17.45 --sport 1024: -d 0/0 --dport 22 -j ACCEPT
iptables -A INPUT -p tcp -s 0/0 --sport 22 -d 147.156.17.45 --dport 1024: ! --syn -j ACCEPT
```

Filtrado de FTP (I)

Conexión FTP normal

Conexión FTP pasiva

Filtrado de FTP entrante

- Permitirlo exclusivamente al nodo bastión
- Utilizar un servidor lo más actualizado posible
- FTP anónimo:
 - limitar el acceso a datos públicos (ej: chroot)
 - evitar que otros lo utilicen para distribuir sus datos
 - evitar que sea utilizado para atacar a otras máquinas

Sentido	D. Orig.	D. Dest.	Prot.	P. Orig.	P.Dest	ACK
entrada	externa	interna	TCP	>1023	21	!1, sí resto
salida	interna	externa	TCP	21	>1023	sí
salida	interna	externa	TCP	20	>1023	!1, sí resto
entrada	externa	interna	TCP	>1023	20	sí
entrada	externa	interna	TCP	>1023	>1023	!1, sí resto
salida	interna	externa	TCP	>1023	>1023	sí

Filtrado de FTP saliente

- **Modo normal**

- exige permitir **conexiones desde fuera (desde el puerto 20)**

- **Modo pasivo**

- exige permitir **conexiones hacia fuera (puertos >1023)**
- los clientes deben soportarlo
- posibles problemas de compatibilidad cliente/servidor

Sentido	D. Orig.	D. Dest.	Prot.	P. Orig.	P. Dest	ACK
salida	interna	externa	TCP	>1023	21	!1, sí resto
entrada	externa	interna	TCP	21	>1023	Sí
entrada	externa	interna	TCP	20	>1023	!1, sí resto
salida	interna	externa	TCP	>1023	20	sí
salida	interna	externa	TCP	>1023	>1023	!1, sí resto
entrada	externa	interna	TCP	>1023	>1023	sí

Filtrado de HTTP

- **Características**

- el servidor escucha en el puerto 80 (no necesariamente)
- el cliente utiliza puertos no privilegiados (>1023)

- **Recomendaciones para un servidor HTTP:**

- utilizar el puerto estándar
- emplear un nodo bastión dedicado
- controlar con cuidado los programas y ficheros a los que puede acceder el servidor

Sentido	D. Orig.	D. Dest.	Prot.	P. Orig.	P.Dest	ACK
entrada	externa	interna	TCP	>1023	80 (hab.)	!1, sí resto
salida	interna	externa	TCP	80 (hab.)	>1023	sí
salida	interna	externa	TCP	>1023	80 (hab.)	!1, sí resto
entrada	externa	interna	TCP	80 (hab.)	>1023	sí

Filtrado de HTTP

- **Recomendaciones para clientes HTTP**
 - configurarlos cuidadosamente
 - educar a los usuarios para que no cambien la configuración basándose en consejo externo

Sentido	D. Orig.	D. Dest.	Prot.	P. Orig.	P.Dest	ACK
entrada	externa	interna	TCP	>1023	80 (hab.)	!1, sí resto
salida	interna	externa	TCP	80 (hab.)	>1023	sí
salida	interna	externa	TCP	>1023	80 (hab.)	!1, sí resto
entrada	externa	interna	TCP	80 (hab.)	>1023	sí

Filtrado de DNS

● Características

- el servidor escucha en los puertos 53 de **TCP y UDP**
- los clientes usan puertos no privilegiados (>1023)
- los servidores contactan entre sí:
 - para resolver consultas de los clientes
 - para realizar transferencias de zona

Sentido	D. Orig.	D. Dest.	Prot.	P. Orig.	P.Dest	ACK
entrada	externa	interna	UDP	>1023	53	
salida	interna	externa	UDP	53	>1023	
entrada	externa	interna	TCP	>1023	53	!1, sí resto
salida	interna	externa	TCP	53	>1023	sí
salida	interna	externa	UDP	>1023	53	
entrada	externa	interna	UDP	53	>1023	
salida	interna	externa	TCP	>1023	53	!1, sí resto
entrada	externa	interna	TCP	53	>1023	sí

Filtrado de DNS

● Características

- el servidor escucha en los puertos 53 de **TCP y UDP**
- los clientes usan puertos no privilegiados (>1023)
- los servidores contactan entre sí:
 - para resolver consultas de los clientes
 - para realizar transferencias de zona

Sentido	D. Orig.	D. Dest.	Prot.	P. Orig.	P. Dest	ACK
entrada	externa	interna	UDP	>1023	53	
salida	interna	externa	UDP	53	>1023	
salida	interna	externa	UDP	>1023	53	
entrada	externa	interna	UDP	53	>1023	
entrada	externa	interna	UDP	53	53	
salida	interna	externa	UDP	53	53	
entrada	externa	interna	TCP	>1023	53	!1, sí resto
salida	interna	externa	TCP	53	>1023	sí
salida	interna	externa	TCP	>1023	53	!1, sí resto
entrada	externa	interna	TCP	53	>1023	sí

Filtrado de DNS

- **Recomendaciones**

- proporcionar servicio de DNS al exterior desde un nodo bastión
- no permitir el acceso desde el exterior a información adicional (ej: registros HINFO)
- utilizar una versión actual de BIND y utilizar consultas dobles (double-reverse lookups)
- deshabilitar las transferencias de zona (excepto a los servidores secundarios propios)

Filtrado con estado (*stateful filtering*)

- **El CF mantiene una tabla con conexiones establecidas**
- **TCP**
 - se aprovechan los indicadores (*flags*) de los paquetes
 - temporizador para conexiones no terminadas (ej: DOS)
- **UDP**
 - se utilizan las direcciones y puertos de origen y destino
 - temporizador para todas las conexiones
- **ICMP**
 - se usan las direcciones y los tipos de paquete (para petición/respuesta; ej: ping)
 - asociación con “conexiones” TCP/UDP

Filtrado con estado de HTTP

Configurando iptables para que registre las conexiones salientes

```
# iptables -F
# iptables -A OUTPUT -m state --state NEW -p tcp --dport 80 -j LOG
# iptables -L OUTPUT
Chain OUTPUT (policy ACCEPT)
target prot opt source destination
LOG tcp  --  anywhere anywhere state NEW tcp
dpt:www LOG level warning
#
```

Comprobando el resultado

```
# wget 147.156.1.4 >/dev/null 2>&1
# tail -1 /var/log/messages
Dec 29 11:04:49 posets kernel: [17782280.204000] IN= OUT=eth0
SRC=147.156.13.171 DST=147.156.1.4 LEN=60 TOS=0x00 PREC=0x00 TTL=64 ID=31245 DF
PROTO=TCP SPT=51822 DPT=80 WINDOW=5840 RES=0x00 SYN URGP=0
# cat /proc/net/ip_conntrack | grep 147.156.1.4
tcp 6 118 TIME_WAIT src=147.156.13.171 dst=147.156.1.4 sport=51823
dport=80 packets=10 bytes=729 src=147.156.1.4 dst=147.156.13.171 sport=80
dport=51823 packets=14 bytes=13797 [ASSURED] mark=0 use=1
#
```

Filtrado con estado y contenido

- **El CF mantiene una tabla con conexiones establecidas**
- **Y analiza el contenido de ciertos protocolos**
- **Ejemplo: FTP**
 - detecta la orden PORT del cliente
 - y añade a la tabla la entrada correspondiente a la conexión de datos

Filtrado de FTP activo

Registrando la conexión de datos de FTP saliente

```
# iptables -F
# modprobe ip_conntrack_ftp
# iptables -A INPUT -m state --state RELATED -p tcp --sport 20 -j LOG
#
```

Comprobando el resultado

```
# wget --no-passive-ftp ftp://147.156.1.14 >/dev/null 2>&1
# tail -1 /var/log/messages
Dec 29 11:35:26 posets kernel: [17784117.200000] IN=eth0 OUT=
MAC=00:0d:61:19:0d:91:00:0b:bf:27:80:00:08:00 SRC=147.156.1.14
DST=147.156.13.171 LEN=60 TOS=0x00 PREC=0x00 TTL=63 ID=40497 DF PROTO=TCP
SPT=20 DPT=39157 WINDOW=5840 RES=0x00 SYN URGP=0
# cat /proc/net/ip_conntrack | grep 147.156.1.14
tcp 6 117 TIME_WAIT src=147.156.13.171 dst=147.156.1.14 sport=38547
dport=21 packets=14 bytes=818 src=147.156.1.14 dst=147.156.13.171 sport=21
dport=38547 packets=16 bytes=1380 [ASSURED] mark=0 use=2
tcp 6 117 TIME_WAIT src=147.156.1.14 dst=147.156.13.171 sport=20
dport=47411 packets=5 bytes=1343 src=147.156.13.171 dst=147.156.1.14
sport=47411 dport=20 packets=3 bytes=164 [ASSURED] mark=0 use=1
#
```


Guión

- Concepto de cortafuegos
- Filtrado de paquetes
- **Proxies**
- Diseño de cortafuegos
- Integración de VPNs
- Detección de intrusos

Proxies

- **Proxies**

- representantes locales de un servicio remoto
- pasarelas de nivel de aplicación, *application-level gateways*)
- el servicio remoto sólo debe resultar accesible a través del proxy

Ventajas y desventajas

- **Ventajas de los proxies**

- pueden registrar selectivamente información detallada
- pueden mantener cachés
- pueden filtrar inteligentemente (ej: impedir el uso de Java o Javascript)
- pueden autenticar a los usuarios, tratándolos de forma diferenciada
- protegen a los clientes frente a paquetes mal formados

- **Desventajas de los proxies**

- los servicios con proxy van a la zaga de los servicios sin proxy
- pueden requerir proxies diferentes para cada servicio
- suelen requerir modificaciones a los clientes, las aplicaciones o los procedimientos

¿Cómo hacer que se use el proxy?

- **Aplicaciones preparadas para usar proxies**
- **Sistemas operativos preparados para usar proxies**
- **Procedimientos de usuario modificados**
- **Encaminador preparado para usar proxies**

Aplicaciones preparadas para usar Proxies

- **El SW sabe cómo contactar con el proxy y cómo decirle con qué servidor desea conectarse**
- **Inconvenientes**
 - el sw puede no estar disponible en todas las plataformas en las que se tenga que utilizar
 - los clientes disponibles pueden no ser populares entre los usuarios (excepto los navegadores Web; todos soportan proxies)
 - es necesario configurar adecuadamente las aplicaciones (participación del usuario)
 - se puede acabar usando sw diferente para las conexiones internas y para las externas
- **La situación tiende a mejorar**

Sistemas Operativos preparados para usar Proxies

- **La aplicación intenta conectarse al servidor y el SO la redirige**
 - a nivel de librería (posible con librerías dinámicas)
 - a nivel del núcleo del SO (más complejo)
- **Inconvenientes**
 - la existencia de aplicaciones enlazadas estáticamente
 - sw con librerías dinámicas para el acceso a la red propias
 - aplicaciones que trabajen a bajo nivel, sin usar las librerías
 - protocolos con nº de puerto o direcciones IP incluidas en los datos
 - cuando algo falla, el usuario no sabe qué está ocurriendo
- **Ventaja**
 - es transparente para el usuario

Procedimientos de Usuario Modificados

- **El usuario le indica al cliente que se conecte al proxy, y al proxy que se conecte al servidor**
- **Inconvenientes**
 - el cliente debe saber qué proxy usar y cómo indicarle a qué servidor conectarse
 - los clientes pueden no permitir esta conexión intermedia (ej: un cliente de ftp que automáticamente intente una conexión anónima)
 - hay que educar adecuadamente a todos los usuarios (depende del tipo de usuarios), yendo en contra de todas las demás fuentes de información (libros, [www...](#))

Encaminador preparado para usar Proxies

- **Los clientes intentan conectarse al servidor y el encaminador redirige los paquetes al proxy**
- **Ventajas**
 - las del filtrado de paquetes (transparencia)
 - las de los proxies (ej: se pueden mantener caches)
- **Inconvenientes**
 - las del filtrado de paquetes
 - un error puede permitir conexiones directas no autorizadas
 - no se puede utilizar con protocolos que no funcionen con filtrado de paquetes
 - todos los nodos internos deben poder traducir los nombres de nodos externos en direcciones, para permitir que intenten conectarse a ellos
 - las de los proxies
 - no se puede utilizar con protocolos que no funcionen con proxies

Algunos aspectos adicionales

- **Proxies a nivel de aplicación/a nivel de circuito**
 - nivel de aplicación
 - conoce la aplicación, es decir, las órdenes del protocolo de aplicación (ej: FTP)
 - ej: sendmail (protolo de almacenar y reenviar *-store and forward-*)
 - nivel de circuito
 - establece un circuito entre cliente y servidor (sin interpretar las órdenes)
 - ej: *plug-gw* (simplemente redirecciona todos los datos)
 - :-) sirve para una amplia gama de aplicaciones
 - :-(proporciona poco control sobre lo que ocurre (similar al filtrado de paquetes)
- **Proxies genéricos frente a específicos**
 - específico = nivel de aplicación, genérico = nivel de circuito
- **Usando proxies sin un servidor proxy**
 - los servidores intermedios están actuando como proxies
 - ej: SMTP, NNTP, NTP...

Caso de ejemplo: SOCKS

- **Proxy genérico, <http://www.inet.no/dante/>**
 - versiones: SOCKS4 y SOCKS5 (RFCs 1928, 1929 y 1961)
 - SOCKS5 (AFT, Authenticated Firewall Traversal) aporta:
 - autenticación de usuarios (RFC1929)
 - UDP e ICMP
 - resolución de nombres en el servidor SOCKS
- **Características adicionales**
 - registro configurable
 - acciones configurables ante la denegación de acceso
 - POPULAR → muchos clientes que lo soportan (**también intrusos**)
- **Componentes**
 - servidor, librerías, clientes para SOCKS de ftp, telnet..., *wrappers* para *ping* y *traceroute*, *socksify*

¿Cómo desarrollar clientes para SOCKS?

- **Recompilando**

- identificar el programa ante *syslog*: `SOCKSinit(argv[0]);`
- utilizar las funciones que reemplazan a las de sockets BSD: `connect`, `getsockname`, `getpeername`, `bind`, `accept`, `listen` y `select`
 - V4: `-Dconnect=Rconnect ...`
 - V5: `-DSOCKS`
- enlazar la aplicación con la librería apropiada: `-lsocks` (v4), `-lsocks5` (v5)

- **Utilizando *socksify* (guión del int. de órdenes)**

- `runsocks program-name args`
- inicializa adecuadamente las variables de entorno apropiadas para conseguir que el programa se enlace dinámicamente con la librería de SOCKS

- **Utilizando SocksCap (extensión para WinSock)**

Caso de ejemplo: TIS FWTK

- **Trusted Information Systems FireWall ToolKit**
<http://www.fwtk.org>
- proxies específicos para:
 - telnet (*telnet-gw*)
 - rlogin (*rlogin-gw*)
 - ftp (*ftp-gw*)
 - x (*x-gw*)
 - http (*http-gw*)
 - SMTP (*smap/smapi*)
- un proxy genérico:
 - *plug-gw*
- se basa en la modificación de los procedimientos del usuario

Ejemplo de telnet

```
$ telnet pasarela.empresa.com
Trying 192.33.112.117 ...
Connected to pasarela.empresa.com.
Escape character is '^]'.
pasarela telnet proxy (Version V1.0) ready:
tn-gw-> connect proyecto.otra-empresa.com

Red Hat Linux release 7.0 (Guinness)
Kernel 2.4.3 on an i686
login: yo
Password: #####
Last login: Mon Apr 2 08:54:27 on :0
proyecto_$
```

Guión

- Concepto de cortafuegos
- Filtrado de paquetes
- Proxies
- **Diseño de cortafuegos**
- Integración de VPNs
- Detección de intrusos

Arquitectura: una sola caja

- **Un solo objeto (encaminador, nodo) actúa como cortafuegos**
- **Ventajas:**
 - menor coste que otras arquitecturas
 - más fáciles de comprender y explicar
 - más fáciles de obtener de proveedores externos
- **No obstante:**
 - la seguridad depende de un único objeto
 - su configuración y su mantenimiento requieren el mismo cuidado que el de cualquier otro cortafuegos
- **Resulta adecuada para sitios pequeños**

Arquitectura: una sola caja Encaminador que filtra

- **Ventajas**

- bajo coste

- **Limitaciones**

- poca flexibilidad
- punto único de fallo

- **Apropiado para redes**

- con nodos con elevado nivel de seguridad
- en las que se usan pocos protocolos y éstos son simples
- se requieren buenas prestaciones

- **Usos habituales**

- cortafuegos internos
- redes dedicadas a proporcionar servicios de Internet (ej: ISP)

Arquitectura: una sola caja

Computador con 2 interfaces de red

- Requiere que el nodo **NO ENCAMINE** paquetes

- **Ventajas**

- alto nivel de control

- **Limitaciones**

- pocas prestaciones
- punto único de fallo
- requiere proxies

- **Apropiado para redes**

- con acceso a servicios externos, no se ofrecen servicios a Internet
- con poco tráfico hacia/de Internet, no crítico para el negocio
- los datos almacenados en la red no son especialmente valiosos

Arquitectura: nodo filtrado

- Seguridad por filtrado de paquetes

- acceso exterior sólo al nodo bastión
- acceso interior a Internet
 - para ciertos servicios
 - sólo a través de proxies
 - solución intermedia

Arquitectura: nodo filtrado

- **Ventajas sobre nodos con 2 interfaces de red**

- mayor flexibilidad
- mayor seguridad

- **Peligros**

- que el nodo bastión se vea comprometido
- que se vea comprometido el encaminador

- **Usos apropiados**

- pocas conexiones externas (no sirve para servidores Web)
- nodos de la red interna con nivel elevado de seguridad

Arquitectura: subred filtrada (I)

Arquitectura: subred filtrada (II)

- **Motivo fundamental:**
 - aislar la red interna en la que está el nodo bastión
- **En caso de ataque con éxito al nodo bastión:**
 - el encaminador interno restringe el acceso a la red interna
 - sólo el tráfico presente en la red perimétrica se ve comprometido

Arquitectura: subred filtrada (III)

- **Ofreciendo servicios:**
 - los proporciona el nodo bastión (o los nodos)
 - encaminador externo: permitir conexiones desde fuera al nodo bastión
- **Servicios de servidores externos:**
 - filtrado de paquetes para permitir acceso directo a/desde nodos concretos
 - proxies en el nodo bastión
 - encaminador interno: permitir conexiones al nodo bastión
 - encaminado externo: permitir conexiones desde el nodo bastión
- **Usos apropiados: la mayoría**

Arquitectura: subred filtrada dividida

Arquitectura: múltiples subredes filtradas independ.

Variaciones

- **Es correcto:**

- utilizar múltiples nodos bastión: separación de datos y/o servicios
- unir los encaminadores interno y externo (si es capaz de gestionar independientemente cada interfaz de red)
- unir el encaminador externo y el nodo bastión (ej: conexión PPP)
- utilizar más de un encaminador externo (ej: varias conexiones a Internet, conexión a Internet y a otras redes...)

- **En cambio, es peligroso:**

- unir el nodo bastión y el encaminador interno
- utilizar más de un encaminador interno
- utilizar al mismo tiempo una subred filtrada y nodos filtrados

Variaciones

- **Cortafuegos internos:**

- redes de investigación o prueba
- redes poco seguras (ej: para demostraciones o enseñanza)
- redes especialmente seguras (ej: proyectos de desarrollo, con información privilegiada...)

Recomendaciones finales

- **Definir las necesidades**

- ¿Qué tendrá que hacer el cortafuegos? Servicios a ofrecer, seguridad, uso, fiabilidad.
- ¿Qué limitaciones existen? Presupuesto, personal, entorno actual.

- **Evaluar los productos disponibles**

- Escalabilidad
- Fiabilidad y redundancia
- Auditabilidad
- Precio (hw, sw, soporte y actualizaciones, administración e instalación)
- Gestión y configuración
- Adaptabilidad
- Adecuación

Recomendaciones finales (II)

- **Integrando los componentes**
 - Registros, informes rutinarios y alarmas
 - Copias de seguridad
 - Servicios de los que depende el cortafuegos
 - Acceso al cortafuegos para administración y mantenimiento
- **Seguir el principio del mínimo privilegio (*least privilege*)**
- **Utilizar varias capas de protección (*defense in depth*)**
- **Utilizar puntos de estrangulamiento (*choke points*)**
- **Cuidado con el eslabón más débil (*weakest link*)**

Recomendaciones finales (III)

- **Involucración universal**
- **Inocuidad ante averías (*fail-safe stance*)**
- **Diversificar las defensas. Cuidado con:**
 - protocolos comunes
 - configuraciones comunes
 - herencia común
- **Simplicidad (*KISS*)**

Caso de ejemplo: Subred Filtrada

Building Internet Firewalls, pp. 681-704

Configuración de servicios HTTP y HTTPS

- **Consideraciones:**

- El filtrado de paquetes sólo permite el acceso a servidores en puertos estándar
 - se podría permitir el acceso a los puertos 80 (http), 443 (https) y >1023 (útil también para ftp)
 - >1023 es arriesgado (especialmente con usuarios poco expertos o mal intencionados)
- Los clientes habituales soportan proxies
- Si el proxy tiene cache (habitual) se benefician
 - los clientes HTTP (mayor rapidez con éxito de cache)
 - los clientes de otros servicios (HTTP no consume tanto ancho de banda)
 - los servidores HTTP de otros sitios (menos visitas de nuestros usuarios)

Configuración de servicios HTTP y HTTPS

- **Consideraciones (continuación):**
 - HTTPS no admite el uso de cache
 - Muchos proxies pueden actuar al mismo tiempo como servidores HTTP
 - combinar ambos es poco seguro
 - inaceptable para páginas con muchos accesos
 - Coste de instalación, configuración y mantenimiento elevado (amortizable si se va a usar proxies con otros servicios)
- **DECISIÓN: empleo de proxy y servidor combinado**

Configuración de servicios SMTP entrante

- **a una máquina interna con serv. SMTP seguro**
 - poner un servidor SMTP seguro en el nodo bastión
 - redirigir el correo entrante al nodo mediante registros MX en DNS
 - el nodo bastión lo reenvía a un nodo interno bien configurado
 - el nodo interno lo distribuye
- **alternativas**
 - redirigir directamente el correo a la máquina interna
 - si la máquina es comprometida, toda la red interna puede ser comprometida
 - distribuir el correo desde el nodo bastión
 - si el nodo bastión es comprometido, todos los nodos que puedan recibir correo peligran y, por lo tanto, también la red interna
 - sería necesario realizar tareas de mantenimiento frecuentes en el nodo bastión

Configuración de servicios SMTP saliente

- **enviarlo al nodo interno**
 - permite ocultar información sobre las máquinas internas
 - a Internet
 - al nodo bastión
 - el correo interno no pasa por el nodo bastión

Configuración de servicios

Acceso remoto: telnet

- **Saliente: filtrado de paquetes**
 - un proxie permite ejercer mayor control (autenticación, registro...)
 - pero en este caso se confía en los usuarios
 - además tenemos direcciones IP válidas
 - el filtrado permite ofrecerlo de forma segura
- **Entrante**
 - no es posible ofrecerlo de forma segura → usar otra alternativa (ej: SSH)

Configuración de servicios

Acceso remoto: SSH

- **entrante: conexión directa**
 - permitirlo sólo al nodo bastión (y de allí a los nodos de la red interna)
 - mayor control (seguridad de que el servidor está bien configurado)
 - necesidad de mantener cuentas de usuario en el nodo bastión
 - permitir la conexión directa a las máquinas internas
 - posibilidad de que se ejecute otro servidor
 - o un servidor SSH mal configurado (ej: que permita la redirección de puertos)
- **saliente: conexión directa**
 - la redirección de puertos abre un agujero de seguridad (que no abre el telnet saliente)

Configuración de servicios FTP saliente

- **Opciones:**

- permitir FTP pasivo mediante filtrado de paquetes
 - exige que los clientes sean capaces de realizarlo (ej: los de los navegadores)
 - permite conexiones a cualquier puerto > 1023
- permitir FTP normal mediante proxies: ftp-gw de TIS FWTK
 - permite supervisar las conexiones
 - exige modificaciones en los procedimientos de usuario (ej: ftp-gw de TIS FWTK)

- **Decisión: permitir ambos**

- permite usar directamente clientes que soporten ftp pasivo
- permite usar otros clientes modificando los procedimientos de los usuarios
- supone:
 - que los usuarios no son malintencionados
 - que saben distinguir entre servicios seguros e inseguros o
 - que no prueban servicios desconocidos

Configuración de servicios FTP entrante

- **Decisión: sólo FTP anónimo usando TIS FWTK**
 - el ftp entrante de usuarios es tan inseguro como telnet → desactivado
- **Para una gran carga:**
 - ftp anónimo usando un servidor especializado (ej: wu-ftpd)
 - ubicarlo en un nodo bastión dedicado

Configuración de servicios NNTP y DNS

● NNTP

- permitir la comunicación entre el servidor NNTP (ej: el del ISP) externo y el interno
- no es aconsejable poner el servidor de NNTP en el nodo bastión
 - lo sobrecargaría
 - suelen fallar habitualmente (normalmente no tiene que ver con la seguridad)

● DNS

- utilizar un par de servidores
 - uno en el nodo bastión (secundario para nuestro dominio)
 - otro en un nodo interno (el primario de nuestro dominio)
- no ocultar información (es complicado con ftp pasivo directo)

Configuración del cortafuegos (I)

- **Suponiendo que el filtro permite:**
 - distinguir entre paquetes entrantes y salientes
 - filtrado basado en: dirección fuente y destino, tipo de paquete, puerto origen y destino
 - filtrado basado en el bit ACK (paquetes TCP)
- **Encaminador interno**
 - Protege la red interna de Internet y del nodo bastión
 - reglas:
 - Usurpación de direcciones: rechazar paquetes entrantes con dirección fuente interna y paquetes salientes con dir. fuente externa
 - HTTP: permitir conexiones salientes al puerto 80 y tráfico entre este puerto externo y puertos internos >1023
 - TELNET: permitir conexiones salientes al puerto 23 y tráfico entre este puerto externo y puertos internos >1023
 -
 - Denegar todos los paquetes (en ambos sentidos) no permitidos explícitamente

Configuración del cortafuegos (II)

● Encaminador externo

- conecta la red perimétrica (e, indirectamente, la red interna) a Internet
- protege las redes perimétrica e interna de Internet
- sirve como respaldo del encaminador interno
- reglas:
 - Usurpación de direcciones:
rechazar los paquetes entrantes con dirección fuente interna o perimétrica y los salientes con dirección externa
 - HTTP:
 - permitir conexiones desde el nodo bastión a cualquier puerto externo y el tráfico correspondiente
 - permitir conexiones al puerto 80 del nodo bastión y el tráfico correspondiente
 - Telnet: permitir conexiones desde nodos internos (no desde el nodo bastión) al puerto 23 y el tráfico correspondiente
 - ...
 - Denegar todos los paquetes (en ambos sentidos) no permitidos explícitamente

Conf. del cortafuegos (III)

- **Máquinas internas**

- el correo saliente debe ir al servidor SMTP interno
- instalar clientes de ftp pasivo
- instalar clientes y servidores de SSH con la redirección de puertos desactivada

- **Servidor de correo interno**

- instalar un servidor de correo de confianza

- **Servidor de nombres interno (primario)**

- poner un registro MX por cada reg. A apuntando al nodo bastión
- poner registros MX adicionales para la gestión del tráfico interno
- configurar el nodo bastión como servidor de nombres secundario
- eliminar todos los registros adicionales TXT y HINFO (para evitar que sean públicos)

Conf. del cortafuegos (III)

- **Nodo bastión**

- configurar el nodo como nodo bastión (ver apartado correspondiente)
- instalar TIS FWTK (gw-ftp, servidor SMTP, ftp anónimo)
- instalar el servidor HTTP y configurarlo como proxy
- preparar las páginas que deben ser mostradas al exterior

Análisis de la propuesta (I)

- **Se aplica el principio del mínimo privilegio**
 - ej: sólo el nodo bastión se conecta al exterior para enviar correo
- **Defensa en profundidad**
 - la red interna protegida por los dos encaminadores
 - el nodo bastión cuidadosamente configurado y protegido por el encaminador externo
 - el empleo de un servidor SMTP interno (entre el nodo bastión y los nodos internos)
- **Punto de estrangulamiento**
 - ej: la red perimétrica, la utilización de proxies...

Análisis de la propuesta (II)

- **El eslabón más débil**

- proxy de ftp: permite atacar los puertos >1023 internos tras comprometer el bastión
- SSH: contraseñas débiles, redirección de puertos
- Servidor Web en el nodo bastión: comprometer nodos internos, ataques DOS

- **Configuración inocua ante averías**

- el filtrado de paquetes deniega todo lo que no se permite explícitamente
- redundancia en el filtrado

Análisis de la propuesta (III)

- **Involucración universal**

- obligatoriamente: acceso a Internet a través del cortafuegos
- voluntariamente: telnet, SSH, ftp...
- se ha supuesto que no existen conexiones adicionales a Internet (ej: módems)

- **Diversidad de mecanismos de defensa**

- utilizar encaminadores de fabricantes distintos
- configuración por equipos independientes y comprobación posterior
- utilizar diferentes servidores SMTP en el nodo bastión y en el nodo interno

- **Simplicidad**

- separación en componentes (ej: 2 encaminadores independientes)

Guión

- Concepto de cortafuegos
- Filtrado de paquetes
- Proxies
- Diseño de cortafuegos
- **Integración de VPNs**
- Detección de intrusos

Posibles VPNs

- **Conexiones y túneles SSH**
- **IPSec**
- **Conexiones, túneles y proxies de SSL**
- **Software para escritorios remotos**

Conexiones y túneles SSH

- **Conexiones : abrir la entrada al puerto 22**

- a todos los servidores de SSH
- a un servidor en la red perimétrica (más seguro)
 - desde este servidor, permitir el resto de conexiones
- ¿sustituir FTP por SSH?
 - se evitan los problemas y vulnerabilidades de FTP

- **Túneles SSH (*port forwarding*)**

- es necesario abrir demasiadas máquinas y puertos
- a no ser que... hagamos túneles dentro de túneles

```
$ ssh -fN -L 7022:ssh.empresa.com:22 bastion.empresa.com
$ ssh -fN -o "HostKeyAlias ssh.empresa.com" localhost -p 7022 -L
7023:servidor.empresa.com:22
$ ssh -o "HostKeyAlias servidor.empresa.com" localhost -p 7023
Last login: Fri Jan 12 11:52:04 2007 from cperez.empresa.com
Have a lot of fun...
cperez@servidor:~>
```

Ejemplo de túneles SSH


```
$ ssh -fN -L 7022:ssh.empresa.com:22 bastion.empresa.com
$ ssh -fN -o "HostKeyAlias ssh.empresa.com" localhost -p 7022 -L
7023:servidor.empresa.com:22
$ ssh -o "HostKeyAlias servidor.empresa.com" localhost -p 7023
Last login: Fri Jan 12 11:52:04 2007 from cperez.empresa.com
Have a lot of fun...
cperez@servidor:~>
```

IPSec

- **Opciones**

- de nodo a nodo
- de nodo a pasarela
- de pasarela a pasarela

- **Recomendaciones**

- asumir que los nodos externos pueden ser maliciosos
- no utilizar implementaciones con algoritmos propietarios
- permitir que el tráfico resultante sea inspeccionado
- pasarela de VPN en la DMZ ó red perimétrica
- sensores específicos para la detección de intrusos

Guión

- Concepto de cortafuegos
- Filtrado de paquetes
- Proxies
- Diseño de cortafuegos
- Integración de VPNs
- **Detección de intrusos**

DetECCIÓN DE INTRUSOS EN SEGURIDAD PERIMÉTRICA

- **NIDS (*Network-based Intrusion Detection System*)**
 - analiza el tráfico de red
 - detecta intentos de intrusión
- **DetECCIÓN DE ANOMALÍAS**
 - análisis estadístico → tráfico anormal
 - análisis de protocolos → violaciones del protocolo, tráfico inusual
- **DetECCIÓN DE FIRMAS**
 - firma → patrón que identifica un intento de intrusión
- **FALSOS POSITIVOS Y FALSOS NEGATIVOS**

El papel del NIDS en la seguridad perimétrica

- **Identificar debilidades**
- **Auditoría de seguridad**
- **Violaciones de la política de seguridad**
- **Detección de ataques internos**
- **Gestión de incidentes y análisis forense**
- **Complemento de otros componentes**

Ubicación de sensores

- **Múltiples sensores**

- permite ajuste fino a las características del segmento de red
- tolerancia a fallos

- **Situados cerca los dispositivos de filtrado**

- externos: intentos externos, ataques internos
- internos: errores de configuración, intentos internos, ataques externos

- **Otras consideraciones**

- canales encriptados (ej: VPNs)
- tráfico muy intenso
- red de gestión de IDSs
- seguridad de los sensores

Limitaciones de los NIDSs

- **No todo es observable**
 - eventos en otras redes
 - NIDS no operativo
 - protocolo desconocido para el NIDS
 - paquetes descartados por el NIDS
- **El peligro de las reglas estándar**
- **Factores humanos que limitan la detección**
 - limitaciones del analista
 - limitaciones de los CIRTs

Caso 1: Red sencilla

Caso 2: Red compleja

Caso 3: Red universitaria

Snort, ¿para qué sirve?

- **esnifar (*sniffer mode*)**
 - lee paquetes de la red y los muestra en pantalla
 - `snort -v [-d] [-e]`
- **guardar paquetes (*packet logger mode*)**
 - lee paquetes de la red y los almacena en disco
 - ASCII: `snort -l log-dir`
 - binario (compatible con `tcpdump`): `snort -l log-dir -b`
- **detección de intrusos (*NIDS mode*)**
 - analiza el tráfico y realiza acciones en base a reglas predefinidas
 - `snort -c snort.conf`
- **en línea (*inline mode*)**
 - obtiene los paquetes de *iptables* y hace que se acepten/rechacen

Las reglas de Snort

```
# grep 'ICMP PING NMAP' /etc/snort/rules/icmp.rules
alert icmp $EXTERNAL_NET any -> $HOME_NET any \
  (msg:"ICMP PING NMAP"; \
  dsize:0; itype:8; \
  reference:arachnids,162; classtype:attempted-recon; sid:469; rev:3;)
#
```

- **Cabecera**

- acción (alert, log, pass...)
- protocolo
- origen (dirección IP, puerto) y destino

- **Opciones**

- mensaje
- atributos del paquete (tamaño, indicadores...)

Consola del analista

- **Sguil**
 - <http://sguil.sourceforge.net/>
- **OSSIM**
 - <http://www.ossim.net/>
- **AirCERT**
 - <http://aircert.sourceforge.net/>
- **BASE**
 - <http://sourceforge.net/projects/secureideas/>
- **ACID**
 - <http://acidlab.sourceforge.net/>

Consola del analista: SGUIL

SGUIL-0.6.1 - Connected To demo.sguil.net

File Query Reports Sound: Off ServerName: demo.sguil.net UserName: bamm UserID: 6 2006-04-11 20:39:37 GMT

RealTime Events Escalated Events

ST	CNT	Sensor	Alert ID	Date/Time	Src IP	SPort	Dst IP	DPort	Pr	Event Message
RT	12	demo	1.13299	2006-04-06 05:09:42	66.221.211.1	54645	10.1.1.4	80	6	WEB-PHP remote include path
RT	20	demo	1.13311	2006-04-06 05:09:49	66.221.211.1	55198	10.1.1.4	80	6	WEB-PHP xmlhttp.php post attempt
RT	10	demo	1.13332	2006-04-06 09:38:10	66.36.233.11	28984	10.1.1.4	80	6	WEB-PHP xmlhttp.php post attempt
RT	3	demo	1.13352	2006-04-06 09:38:21	66.36.233.11	29971	10.1.1.4	80	6	WEB-PHP remote include path

ST	CNT	Sensor	Alert ID	Date/Time	Src IP	SPort	Dst IP	DPort	Pr	Event Message
RT	1	demo	1.13510	2006-04-09 00:39:52	209.120.156.237	2049	10.1.1.4	80	6	http_inspect: OVERSIZE REQUEST-URI DI...
RT	4	demo	1.13550	2006-04-09 09:59:48	10.1.1.4	80	212.34.198.56	33370	6	ATTACK-RESPONSES 403 Forbidden
RT	1	demo	1.13637	2006-04-11 17:26:35	24.179.67.228		10.1.1.4		1	ICMP Destination Unreachable Host Unre...
RT	2	demo	1.13638	2006-04-11 17:26:35	142.177.251.218		10.1.1.4		1	ICMP Destination Unreachable Host Unre...

ST	CNT	Sensor	Alert ID	Date/Time	Src IP	SPort	Dst IP	DPort	Pr	Event Message
RT	21	demo	1.13598	2006-04-10 17:21:09	66.46.87.202	4189	10.1.1.4	80	6	LOCAL Attempted Incoming Connection
RT	1	demo	1.13619	2006-04-10 17:33:41	193.4.198.210	34240	10.1.1.4	7734	6	LOCAL Attempted Incoming Connection
RT	6	demo	1.13624	2006-04-11 16:22:25	213.140.19.153	53157	10.1.1.4	80	6	LOCAL Attempted Incoming Connection

IP Resolution Sensor Status Snort Statistics System Msgs User M

Reverse DNS

Src IP: 66.36.233.11
Src Name: dc2-web23.assortedinternet.com

Dst IP: 10.1.1.4
Dst Name: Unknown

Whois Query: None Src IP Dst IP

OrgName: HopOne Internet Corporation
OrgID: HOPO
Address: 1010 Wisconsin Avenue N.W.
City: Washington
StateProv: DC
PostalCode: 20007-3603
Country: US
ReferralServer: rwhois://rwhois.hopone.net:4321

Show Packet Data Show Rule www.snort.org nvd.nist.gov

alert tcp \$EXTERNAL_NET any -> \$HTTP_SERVERS \$HTTP_PORTS (msg:"WEB-PHP remote include path"; flow:established,to_server; uricontent:".php"; content:"path="; pcre:"/path=(http|https|ftp)/i");

IP	Source IP	Dest IP	Ver	HL	TOS	len	ID	Flags	Offset	TTL	ChkSum
IP	66.36.233.11	10.1.1.4	4	5	0	482	2699	2	0	51	1367

TCP	Source Port	Dest Port	R	R	R	C	S	S	S	Y	I	Seq #	Ack #	Offset	Res	Window	Urp	ChkSum
TCP	29971	80	.	.	.	X	X	3997898537	250563788	5	0	5840	0	40800

DATA	Hex	Text
DATA	47 45 54 20 2F 69 6E 64 65 78 32 2E 70 68 70 3F 6F 70 74 69 6F 6E 3D 63 6F 6D 5F 63 6F 6E 74 65 6E 74 26 64 6F 5F 70 64 66 3D 31 26 69 64 3D 31 69 6E 64 65 78 32 2E 70 68 70 3F 5F 52 45 51 55 45 53 54 5B 6F 70 74 69 6F 6E 5D 3D 63 6F 6D 5F 63 6F 6E 74 65 6E 74 26 5F 52 45 51 55 45 53 54 5B 49 74 65 6D 69 64 5D 3D 31 26 47 4C 4F 42 41 48 57 76 66 6D 6F 77 47 6F 6F 6F 6F 6F 6F 6F 6F	GET /index2.php? option=com_conte nt&do_pdf=1&id=1 index2.php?_REQU EST[option]=com_ content&_REQUEST [Itemid]=1&GLOBA

Search Packet Payload Hex Text NoCase

Monitorización de la red (NSM)

