

Rainbow Tables para revisiones de seguridad

Quien soy?

Maximiliano Alonzo

Consultor en Seguridad Informática.

Integrante del OWASP capítulo Uruguay.

malonzo@tib.com.uy

www.tib.com.uy

De que se trata esta charla?

Cuando podemos necesitar usar una Rainbow Table?

- Evaluar la robustez de los hash de contraseñas

www.tib.com.uv

This is Roolean

⁻ambién podemos utilizar herramientas de crackir

Pero el uso de herramientas de cracking por fuerza bruta requiere tiempo y poder de computo suficiente.

Con que inconvenientes nos encontramos al utilizar herramientas de cracking por fuerza bruta?

www.tib.com.uy

Tenemos un problema de TIEMPO!

- Insuficiente poder de computo.
- Insuficiente tiempo para realizar el trabajo.
 - Cada nueva búsqueda HASH hace que sea necesario volver a realizar todo el proceso de computo.
- Esto hace que pueda resultar inviable su utilizació

www.tib.com.uy

Pero....

Podríamos generar todas las combinaciones de HASH/CLAVE y almacenarlas?

A fin de ahorrase tener que volver a calcularlas y facilitar la futura búsqueda.

www.tib.com.uv

Varios algoritmos de resumen CRC, MD5, SHA1, LM, Whirlpool, etc.

Cada algoritmo genera resultados diferentes:

password

LM

E52CAC67419A9A224A3B108F3FA6CB6D

MD5

5f4dcc3b5aa765d61d8327deb882cf99

Necesario generar todas las combinaciones por cada algoritmo

www.tib.com.uy

Tenemos un problema de ESPACIO!

Inviable almacenar todas las combinaciones de claves para cada algoritmo de resumen.

www.tib.com.uv

Resumiendo los inconvenientes

TIEMPO necesario para generar cada uno de los resúmenes de las claves.

ESPACIO necesario para almacenar todas las combinaciones generadas previamente.

www.tib.com.uy

Que nos puede facilitar la vida?

"Making a Faster Cryptoanalytic Time-Memory Trade Off" by Philippe Oechslin

Implementación practica de un compromiso Espacio-Tiempo mas óptimo. Rainbow Tables

www.tib.com.uy

Que son las Rainbow Tables?

Implementación de compromiso espacio-tiempo

Permite almacena de una forma optima el resultado previamente calculado de la generación de claves y su hash.

nite realizar búsquedas de claves a partir de un ha

www.tib.com.uv

Como funciona una Rainbow Tables?

Resumen, Reducción, Resumen, Reducción,

RESUMEN

Nos permite obtener un HASH a partir de una CLAVE.

REDUCCION Nos permite obtener una CLAVE a partir de una HASH.

www.tib.com.uy

Nunca se almacena toda la tabla generada.

Se generan cadenas y se almacena la Clave inicial y el Hash final de la misma.

mil a 200mil iteraciones por cade

www.tib.com.uv

www.tib.com.uy

Como es el proceso de búsqueda?

DEMOSTRACIÓN

ohn the Ripper VS Ophcrack (by Philippe Oechslin

Búsqueda de hash LM

Tamaño de tablas LM 18GB

www.tib.com.uv

OWASP TOP10

A7: Almacenamiento criptográfico inseguro

El error más común en este área es simplemente no cifrar datos que deberían ser cifrados. Cuando se cifra la información, son comunes la generación y almacenamiento inseguros de claves, no rotación de claves y el uso de algoritmos débiles. También es común el uso de hashes inseguros y sin sal para la protección de contraseñas. Los atacantes externos tendrán dificultades para identificar este tipo de vulnerabilidades debido al acceso limitado que disponen. Normalmente es necesario explotar alguna otra vulnerabilidad primero con el objetivo de obtener el nivel de acceso necesario.

www.tib.com.uy

Recomendaciones

- Utilizar HASH que incluyan SALT.
 (Las RT son inefectivas.)
 - Hacer uso de claves complejas.
- Seleccionar algoritmos de resumen robustos.

w.tib.com.uy Seguridad en la Informa

¿Preguntas?

Seguridad en la Información

Gracias!