


Seguridad Multinivel en servidores web OWASP Spain 2008

Presentación: Luís Calero Martín

Desarrollo: Hugo Vázquez Caramés, Luís Calero

Fuentes: Argus Systems, IBM, NSA, CC, TSEC, RSBAC.


Empresa

- Empresa de nicho dedicada a la seguridad telemática.
- Reducida pero selecta cartera de clientes.
- Importamos conocimiento y tecnología: EEUU, Alemania, Suiza...
- Trabajos de I+D en seguridad desde 1999.


Método Pentest

- Seleccionamos y gestionamos RRHH de la más alta calidad para llevar a cabo proyectos de seguridad.
- Tiger Teams bajo demanda formados por expertos provenientes de dentro y fuera de nuestras fronteras.
- Ningún equipo simultanea dos proyectos de envergadura


Valor Pentest

- Experiencia trabajando con entidades finacieras, aseguradoras, sector energético, multinacionales, defensa, AAPP, etc.
- Formaciones completamente a medida del cliente: MLS, programación de exploits, web hacking avanzado...
- Muy ágiles en la planificación y ejecución de proyectos de seguridad.

The Ar Register State agent State State agent State S

Repercusión Pentest


Presentación Hugo Vázquez

- CEO de Pentest
- Responsabilidades: Dep. I+D, Evaluación de soluciones de seguridad, gestión de Tiger Teams.
- Áreas Tecnológicas de Interés: Seguridad del S.O., Sistemas de Autentificación,...
- Aficiones: Volar, el mar,...


Presentación Luís Calero

- Director Técnico de Pentest
- Responsabilidades: Desarrollo y defensa de proyectos en las TI, gestión de *Tiger Teams*.
- Áreas Tecnológicas de Interés: Comunicaciones, Seguridad en servidores, Sistemas de seguridad perimetral...
- Aficiones: Deportes de aventura en montaña y la robótica...


Agradecimientos

- Innovative Security Systems Argus Systems-Por descubrirnos el mundo de los sistemas MLS.
- NSA

Por desarrollar una solución MLS integrada en el kernel de Linux (2.6).

• Comunidad en general Por comenzar desarrollos –RSBAC,...- orientados a sistemas MLS/MAC cada vez más usables y eficientes

by Last Stage of Delirium Research Group http://lsd-pl.net

(I) ¿Qué sabe Pentest de MLS?

- En el año **2000** miembros que ahora conforman **Pentest** se interesan por sistemas MLS y comienzan estudiarlos.
- En el año 2001 se hace público un informe espectacular que describe un hack a un sistema MLS.
- El informe de LSD "Last Stage of Delirium" deja constancia de la extrema dificultad que conlleva hackear un sistema MLS:

Necesidad de trabajar en "ring 0"


(II) ¿Qué sabe Pentest de MLS?

- 2002, 2003 Evaluación del mercado de los MLS.
- En el **2005** Pentest inicia contactos con *Argus Systems*.
- En el **2006** Pentest recibe formación específica de sistemas MLS en Suiza, y se convierte en uno de las 18 empresas del mundo capaces de operar Pitbull, un sistema MLS utilizado por el D.o.D. de EEUU.
- En el **2007** IBM hace efectivo el derecho de integrar el sistema MLS de Argus en AIX 6.
- En el **2008** Pentest es la única empresa de España y una de las pocas del mundo- con conocimientos para operar el MLS de AIX 6.


Introducción

- El objetivo de esta presentación es dar a conocer las posibilidades de los sistemas MLS en entornos web.
- Gran parte de nuestra experiencia se basa en un software comercial (*Pitbull Foundation*)
- La presentación se apoya en dicho software para los ejemplos, pero se basa en estándares –TSEC, CC,...-
- Se presentan iniciativas del mundo Open Source u otros fabricantes


Temas de discusión

- ¿Qué es un sistema MLS?.
- Tecnologías existentes.
- El mercado de los MLS.
- MLS y web.
- MLS:

Rentabilidad frente a otras soluciones.

(I)¿Qué es un sistema MLS?

• De la Wikipedia: "(...) application of a computer system to process information with different sensitivities (i.e. classified information at different security levels), permit simultaneous access by users with different security clearances and needs-to-know, and prevent users from obtaining access to information for which they lack authorization (...)"

http://en.wikipedia.org/wiki/Multilevel_security

(II)¿Qué es un sistema MLS?

- Historicamente certificaciones via TSEC (rainbow series).
- Actualmente CC.
- No es perfecto, se le conocen problemas: sanitization, covert channels...
 - Aún así es extremadamente robusto

(III)¿Qué es un sistema MLS?

- Etiquetado de datos:
 - (SECRET, TOP SECRET, PUBLIC...)
- Generalmente se apoyan en *Mandatory Access* Control, Role Based Access Control, Domain Based Access Control, etc.
- Al final, un sistema solo puede certificarse como MLS si el KERNEL es MLS!


(I) Objetos y sujetos


- Todo en UNIX es un objeto o un sujeto.
 - Los sujectos llevan a cabo acciones.
- En UNIX, todos los sujetos son procesos.


(II) Objetos y sujetos

Los sujetos actuan sobre objetos


(I) DAC

- "Discretionary Access Control"
- Bajo control del propio usuario:
 el usuario "decide" con quien comparte la
 información.


(II) DAC

- Controla la lectura, escritura y ejecución
- El propietario de un fichero puede dar acceso a terceros


Basado en:

Bits de permisos de UNIX (r/w/x) Identificadores de usuario y grupo (UID, GID)


(I) MAC

- Mandatory Access Control.
- Controlado por el sistema.


(II) MAC

- Controla la lectura, escritura y ejecución
- El sistema controla el acceso,
 tal y como hayan definido los administradores
- El propietario de un fichero no puede cambiar sus permisos MAC
- El propietario del fichero no controla a quien le da acceso


MAC en un sistema MLS

- Basado en etiquetas de sensibilidad (SL's)
 - SLs indican el nivel de sensibilidad
 - Cualquier sujeto y objeto tiene una SL asociada
 - El sistema compara las etiquetas de los objetos y los sujetos

(Las reglas de comparación determinan el acceso)


- Etiquetas de nivel superior dominan a etiquetas de nivel inferior


Etiquetas de sensibilidad

- Nivel de seguridad: clasificación p.e., SECRET, PUBLIC
- Cero o más compartimentos p.e., admin, technical, etc.


Clasificación

- Orden jerárquico:
 - La información sólo fluye de niveles inferiores a superiores.

Las clasificaciones pueden personalizarse para

cada sistema.


Dominancia

• SL₁ domina a SL₂ si:

Clasificación de $SL_1 >=$ clasificación de SL_2

Los compartimentos de SL₁ incluyen a los compartimentos de SL₂


Igualdad

- La igualdad es un caso especial de dominancia.
- Clasificaciones y compartimentos iguales.
- SL's iguales se dominan recíprocamente.


SL's Disjuntas

 Si no hay dominancia, las SL's son disjuntas o no comparables.


Dominancia estricta

SL₁ domina a SL₂ si:
 SL₁ domina a SL₂
 y
 SL₁ es dintinta a SL₂


MAC y las SL's

To read, process SL must dominate file SL

To write, process SL must equal file SL

To execute, process SL must dominate file SL (same as for read access)

If SLs disjoint, no access allowed

Remember: DAC access also required


(I) MAC y las SL's

Process SL	Dominance relationship	File SL	Access allowed
TS A		SEC [
TS		SEC A	
PUB A		CONA	


(II) MAC y las SL's


Process SL	Dominance relationship	File SL	Access allowed
TS A	dominates	SEC [RX
TS	disjoint	SEC A	-none-
PUB A	dominated by	CONA	-none-


Compartimentos

- Tan importantes como las clasificaciones.
- Procesos con altas clasificaciones NO pueden acceder a ficheros de distintos compartimentos.


Ejemplos de dominancia

Classes: PUB < CON < SEC < TS


Compartments: A, B, C

Label 1	Label 2	L1 dom L2 ?
PUB	PUB	Yes
CON: ABC	SEC : A	No
TS:A	TS	Yes
SEC : A	SEC : B	No
SEC : A B	CON: B	Yes
TS:AB	PUB : C	No


(I) Notación


(II) Notación


Otros conceptos


- Nivel de "visibilidad de un proceso"
 Max., Min., Efectivo...
- Etiquetas de Sistema
 (System High, System Low,...)
- SL's de directorios, Herencia de SL's
- RIPSO, CIPSO...
- Rangos de compartimentos...
- Directorios multinivel,...
- Mandatory Integrity Control, etc...


(I) TCB

- Trusted Computing Base
- El sistema se "autoprotege"


(II) TCB


- El "Trusted Computing Base" es el hardware, firmware y software que refuerza la seguridad del sistema
- Típicamente: Kernel, programas setuid, etc...


(I) Privilegios

 Permiten que los procesos hagan bypass de la seguridad.


(II) Privilegios


- Cada privilegio es un riesgo potencial.
- Principio del "mínimo privilegio": sólo permitir lo mínimo para ser funcional.
- Un sistema MLS/MAC puede tener hasta más de 100 privilegios.
- Un sistema UNIX tradicional, sólo uno: "root". root puede hacer lo que quiera en el sistema.


(I) Autorizaciones

Controlados por un rol


(II) Autorizaciones

- A una cuenta se le pueden dar autorizaciones para garantizar el acceso a programas.
- Define una serie de acciones que se le permite hacer al usuario.


Ejemplo Autorizaciones


- ISSO Information Systems Security Officer
 - Mantiene la política de seguridad.
- SA System Administrator
 - Mantenimiento de cuentas de usuario.
 - Instalación de software.
- SO System Operator
 - Backups.
 - Gestión impresora.
 - Apagado del sistema.


Privilegios vs. Autorizaciones

Privilegio

- Atributos de un proceso.
- Permite que un proceso bypasee la seguridad.
- Restricciones.

Autorización

- Associados al user ID.
- Permite la ejecución de programas restringidos, otorga funcionalidad "extra" a un programa, etc.


Objetivo final en MLS

Sistema compartimentalizado.

- Procesos con mínimos privilegios.
- Usuarios con mínimas autorizaciones.


Tecnologías de "apoyo" en sistemas MLS

- Múltitud de variantes y modos de implementar MLS.
- MLS se suele apoyar en distintas tecnologías:
 - RBAC.
 - RSBAC.
 - DBAC.

etc.


RBAC


- Role Based Access Control.
- Usado por AIX6 (Pitbull Foundation), Solaris, SELinux, GRsec (no es MLS),...
- Se definen roles.
 - Cada rol tiene asociados una serie de privilegios.
 - Todos los usuarios del sistema tienen un rol.


RSBAC


- Rule Set Based Access Control.
- Open Source Access Control (GPL).
- Disponible para Linux.
- Modular (Security Modules).
- Cada módulo se encarga de un aspecto concreto de la seguridad:
 - AUTH (autenticación).
 - UM (User Management).
 - DAZ (Dakuzo Malware Scanner).
 - MAC...
- Extremadamente flexible.


DBAC


- Domain Based Access Control.
- Una implementación simplificada de un sistema MAC.
- Los dominios se pueden aplicar a usuarios, ficheros, procesos y networking...
- Usado por Pitbull LX (no es MLS).


DBAC: Ejemplo

- Al fichero "X" se le asigna el dominio sys(-w-).
- Este dominio no limita la lectura o ejecución.
- Si un proceso quiere escribir en el fichero "X" debe pertenecer al dominio "sys" y con permisos de escritura: (-w-), (rw-) o (rwx).


El mercado de los MLS

- Algunos ejemplos de MLS:
 - Solaris 10 (nativo)
 - Solaris 10 + Pitbull
 - AIX 6
 - SELinux
 - RSBAC

etc.


Solaris 10 (nativo)

- Tecnología evolución de Trusted Solaris.
- Pros: ?
- Contras: propietario, penaliza rendimiento.
- Gestión...?


Solaris 10 + Pitbull

- Pros:
 - Tecnología probada durante más de 10 años (Credit Suisse, D.o.D EEUU).
- Contras:
 - Propietario, gestión "no trivial".


AIX 6


- Sistema MLS adquirido a Argus Systems.
- Pros:
 - Estable y robusto basado en tecnología probada.
- Contras:
 - Propietario, gestión "no trivial"


SELinux

- Desarrollado por la NSA.
- Pros:
 - GPL, integrado en kernel 2.6, empleado en distintas distribuciones: RedHat, EnGarde,...
- Contras:
 - Requiere de interfaz de gestión, políticas estáticas etiquetado durante el arranque- y poco intuitivas.


RSBAC


- Referencia: http://www.rsbac.org
- Pros:
 - GPL, modular, muy flexible.
- Contras:
 - Gestión "no trivial", reducido grupo de desarrollo/soporte.


(I) MLS y web

- Los sistemas MLS pueden mejorar y facilitar el despliegue seguro de servicios públicos, p.e. WEB.
- El etiquetado de datos permite <u>clasificar</u> las distintas entidades del sistema en función de la sensibilidad.


(II) MLS y web

- Tradicionalmente:
 - Aislamiento mediante chroot.
- Actualmente:
 - Implementa MAC sin aprovechar las capacidades MLS.
- En el futuro:
 - MLS 100% funcional en WEB.


¿ Porqué usar MLS en WEB?

- Algunos entornos chroot se pueden romper.
- Las políticas MAC sin MLS permiten fugas de información.
- Permite abstraer la seguridad de un sistema fácilmente mediante la clasificación de sus activos.


(I) Problemática asociada a MLS en WEB

- Un sólo binario que controlar: httpd
- Múltiples usuarios (clientes http)
- Múltiples activos de información (Páginas web, BBDD)
- A ciertos activos de información –BBDD- no se les puede aplicar MLS con sencillez...


(II) Problemática asociada a MLS en WEB

- Las BBDD o un servidor web son un único objeto.
- A un objeto sólo puede aplicarse una etiqueta de seguridad.
- Una BBDD o un servidor web puede tener acceso información de distintos niveles...


Una solución


- Distintos servidores web y distintas BBDD.
- Cada par "web + BBDD" dentro de un nivel de sensibilidad.
- Los usuarios se acreditan y son redirigidos al servidor web + BBDD que corresponde a su nivel.
- "Algo" gestiona las operaciones entre entidades de distintos niveles.


Estudio de una solución comercial

Elementos principales de la solución:

Security Gate

Secure CGI Module

Secure Communications Enforcer


Secure Authentication Module


(I) MLS en web: diseño


 Los usuarios se autentifican a través de las "Security Gates" y son redirigidos a la aplicación correspondiente.


(II) MLS en web: diseño


(I) MLS en web funcionando


(II) MLS en web funcionando


(III) MLS en web funcionando


(IV) MLS en web funcionando


(V) MLS en web funcionando


Security Gates

- Permite comunicación entre dos procesos con etiquetas disjuntas.
- Sólo permite comunicación "uno-a-uno" –entre procesos-
- Generalmente un servidor tendrá distintas
 "Security Gates" funcionando al mismo tiempo.


(I) Security Gates: ejemplo


(II) Security Gates: ejemplo


Security Gates: notas

- Las SL's de las Security Gates deben dominar a las SL's de los servidores.
- Tienen una configuración independiente de la del servidor web.


Security Gates. Ejemplo de configuración

```
<security_gate_oracle>
MODULE
 SG
FE SL
 CON WEBSRV
#
BE SL
 SECRET ORACLE
BE_HOSTNAME localhost
BE PORT
 2000
 continued ...
```


Security Gates. Ejemplo de configuración

```
...continued
SG_HOSTNAME localhost
SG PORT
 3000
SG SL
 SECRET WEBSRV ORACLE
SG MODE
 Stream
SG_PIDFILE /PATH/log/sg.sql.pid
SG_LOGFILE /PATH/log/sg.sql.log
</security_gate_oracle>
```


Secure CGI Module (CGId)

- Ejecución segura de las CGI's.
- Comunicación entre servidor web y las CGI's via Security Gates.
- Aisla la funcionalidad de las CGI's de la del propio servidor web.
- Partición virtual entre los programas CGI y el propio servidor.


Secure CGId: ejemplo


Antes de CGId

- Servidor y scripts en el mismo compartimento.
- El servidor se comunica directamente con los scripts.
- Hackea el servidor y hackea los scripts...


Después de CGId

Servidor y scripts en distintos compartimentos.


mnlo CGId


Ejemplo config. CGId

```
<cgid>
HOST
 localhost
 /PATH/sockets/8001
PORT
DOCUMENT_ROOT /PATH/cgid
 /PATH/log/cgid.pid
PIDFILE
 /PATH/log/cgid.log
LOGFILE
</cgid>
```


Secure Communications Enforcer (UDE)

- UDE –de Upgrade/Downgrade Enforcer-.
- Permite comunicación entre dos o más procesos con SL's disjuntas.
- Sólo permite comunicaciones "many-to-many".
- Redirige el trafico en función de:
 - Reglas del fichero de configuración.
 - SL's de la petición (definido por la ASN).
 - URL de la petición.
 - Sesión (cookies,...)


Secure Communications Enforcer (UDE) Notas

- El UDE se suele situar en al frente de todo (puerto=80).
- La SL del UDE debe dominar las SL's de todo el frontend y el backend.
- UDE puede recibir información de todo el mundo, pero no puede modificar nada.


UDE - Reglas

- Determinan las decisiones de enrutado.
- Si la regla encaja, redirige petición.
- Si la regla no encaja, deniega.
- "Pass Rules"
 - Sólo en "Other mode".
 - Redirige basado sólo en las SL's


UDE – Directivas de configuración


UDE – Ejemplo config

```
<UDENFORCER>
SERVER SL "TOP SECRET ALL"
 localhost
HOST
FRONTPORT 80
MODE
 OTHER
PASS
 "CON A INET" localhost 8001
 "CON B INET"
PASS
 "CON C INET" localhost 8002
 "CON D INET"
</UDENFORCER>
```


UDE – Ejemplo config

```
<UDENFORCER>
SERVER_SL "TOP SECRET ALL"
FRONTPORT
 80
MODE
 HTTP
COOKIES
 ON
TIMEOUT
 -20
LOGFILE
 /PATH/log/ude.log
 /PATH/log/ude.pid
PIDFILE
 continued...
```


UDE – Ejemplo config

```
...continued
 localhost 9004 "CONF B INET"
AUTH
AUTH
 localhost 9005 "TOP SECRET ALL"
DEFAULT "PUBLIC INET" localhost 9001
 "CONFIDENTIAL A INET"
 / "UNCLASSIFIED A INET" localhost
ALLOW
 9002 "CON A INET"
DENY
 /cgi-bin "UNCLASSIFIED A INET"
STRIPPORT localhost 8001 localhost 127.0.0.1
 www.mycompany.com
</UDENFORCER>
```


Secure Authentication Module

- Comunicación entre servidor y los programas de autentificación via Security Gate.
- Soporta CUALQUIER programa de autentificación (DNIe, OTP,...)
- Si la autentificación tiene éxito, se setea cookie y se redirige la petición al sitio especificado por el UDE.


(I) Secure Authentication Module Ejemplo


(II) Secure Authentication Module Ejemplo


(III) Secure Authentication Module Ejemplo


(IV) Secure Authentication Module Ejemplo


Secure Authentication Module - Directivas


Secure Authentication Module significado reglas

- Especifica el programa que debe ejecutar.
- Especifica el servidor al que redirigir después de una autentificación exitosa.
- Debe tener una regla que "encaje" en la configuración de UDE.


(I) Secure Authentication Module ejemplo config

```
<authd>
 /PATH/sockets/authd.socket
PORT
 localhost
HOST
DOCUMENT ROOT /PATH/authd
ERRORFILE /PATH/bin/error.auth
PIDFILE
 /PATH/log/authd.pid
 /PATH/log/authd.log
LOGFILE
 continued...
```


(II) Secure Authentication Module ejemplo config

```
...continued
 checkB.auth localhost
 9004
AUTH
 "CONFIDENTIAL B INET"
 https://www.widgets.com
AUTH
 checkTS.auth localhost
 9005
 "TOP SECRET ALL"
 https://www.widgets.com
</authd>
```


Ventajas de sistemas MLS vs Máquinas Virtuales

- Consume muchos menos recursos.
- Mecanismos integrados para controlar el flujo de información.
- Más barato.


Escenario 1: Máquinas Virtuales

- Nº de máquinas = 2 x Nº sujetos + 2 x Nº Objetos (mínimo)
- Mantenimiento de muchas máquinas virtuales...


Escenario 2: MLS

- Nº de máquinas = 1
- Mantenimiento de 1 máquina.


Día a día: escenario ejemplo

- Por ej.:
 - PÚBLICO, CLIENTES, DESARROLLO, GESTIÓN.
- 4 niveles de sensibilidad.
- No se desea flujo de información entre los 4 activos.


Día a día: actualizaciones

- Entorno convencional
 4 máquinas físicas/virtuales mínimo = 4 sistemas operativos.
- MLS
 - 1 máquina física = 1 sistema operativo


Día a día: buscar información

- Entorno convencional busca en la máquina de GESTION, la de CLIENTES, la de DESARROLLO, la PÚBLICA...
- MLS
 busca en 1 sistema


Día a día: transferir/compartir información

- Entorno convencional
 A través de la red, lento, sin control.
- MLS
 Localmente, rápido, controlado.


Día a día: redundancia

- Entorno convencional
 4 sistemas x 2 = 8 sistemas
- MLS
 - 1 sistema x 2 = 2 sistemas


Día a día: puntos de fallo hardware

- Entorno convencional
 4 sistemas = 4 puntos de fallo hardware
- MLS
 - 1 sistema = 1 punto de fallo hardware


Día a día: desarrollo web

- Entorno convencional
 Si se desea homogeneidad obliga a mantener mismas versiones de BBDD, de intérpretes de lenguaje web, etc...
- MLS

Trivial: 1 versión de servidor web/BBDD + 1 versión de intérprete en un sólo sistema.


Día a día: gestión general

- Entorno convencional
 - 4 sistemas = 4 contraseñas de root, 4 de ... Relaciones de confianza...? Peligro!
- MLS
 - 1 sistema = contraseñas estándar de un UNIX + roles (3 o 4)


Día a día: si llega el fatídico día... FORENSICS

- Entorno convencional
 4 sistemas = 4 análisis forenses
- MLS
 - 1 sistema = 1 análisis forenses


MLS es solo para entornos críticos


- MLS es sólo para entornos críticos FALSO
- Distribuciones de sobremesa –Fedora- ya usan MLS.
 - Aunque **no** la aprovechen 100%
- Compartimentalizar el sistema NO implica información crítica.


 MLS es sólo para corporaciones de gran poder adquisitivo.


 MLS es sólo para corporaciones de gran poder adquisitivo


FALSO

- La virtualización o la diversificación de hardware y sistemas operativos requiere más recursos.
- Un sistema MLS permite ahorrar siempre (licencias, hardware, etc)


 La gestión de un sistema MLS requiere de un gran know-how.


 La gestión de un sistema MLS requiere de un gran know-how

FALSO

- Lo requiere su diseño e implementación,
 NO su posterior gestión
- Por otro lado, siempre es mas simple administrar <u>1 sistema</u> que N servidores, N aplicaciones, N....


(I) Conclusiones


- Los sistemas MLS son muy útiles para clasificar y compartimentalizar aplicaciones y activos de información.
- Pueden apoyarse en MAC, RBAC, DBAC, etc
- Permiten encapsular servicios web con elegancia y robustez.


(II) Conclusiones


- Las pricipales diferencias entre los sistemas MLS es la implementación particular que cada fabricante hace de los estándares.
- Existen soluciones GPL y soluciones de pago
- A día de hoy, ninguna solución MLS es trivial.
 Requiere formación, pues rompe con los conceptos clásicos de UNIX.


Gracias

- Turno de preguntas -

Seguridad Multinivel en servidores web

OWASP Spain 2008