Criptografía

Kerberos

PGP

TLS/SSL

SSH

Kerberos

Kerberos - Características


- Protocolo de autenticación.
- Pensado para cliente-servidor. Acceso a servicios distribuidos en una red no segura.
- Provee autenticación mutua.
- Basado en criptografía simétrica.
- Existe una tercera parte de confianza (servidor Kerberos).
- Opcionalmente brinda integridad y confidencialidad de los datos.

Kerberos - Arquitectura

Basada en:

- Clave de sesión: clave secreta generada por Kerberos y expedida a un cliente para uso con un servidor durante una sesión.
- Ticket: token expedido a un cliente por parte del servicio de tickets de Kerberos para solicitar servicios. Garantiza un cliente autenticado.
- Autenticador: token construido por el cliente y enviado a un servidor para probar su identidad y la actualidad de la comunicación.

Kerberos - Esquema


Kerberos - Desventajas

- Tickets expiran a las 8 horas.
- Centralización. El servidor principal (Kerberos) debe estar disponible siempre y debe confiarse en el mismo → se puede utilizar redundancia de servidores
- Relojes de servidores deben estar sincronizados → se utilizan daemons para sincronizar
- La seguridad reside en el servidor Kerberos. Si se pudiera acceder al mismo, la seguridad se reduciría a nada.
- Kerberización. Si una aplicación quiere hacer uso de Kerberos, debido a su diseño, debe hacer lo que se llama "kerberizarse" lo cual implica tener los fuentes de la aplicación y una gran inversión en tiempo para lograrlo.

Kerberos – Problemas solucionados


- Cada server de servicios debe conocer todas las claves → únicamente servidor Kerberos las conoce a todas.
- Un ticket nuevo cada vez que se quiere utilizar un servicio → tickets reutilizables.
- Ingresar la clave cada vez que se quiere usar un servicio diferente > separar servidor de autenticación y de emisión de tickets para servicios.
- Autenticación enviando la clave → no se envía la clave en ningún momento. Se utiliza autenticación implícita.
- Reutilizar tickets que queden en la maquina sin estar autenticado (Ataque por REPLAY) → Uso de validity = timestamp + lifespan
- Dentro del lifespan de un ticket, se pueden replicar tickets → Uso de Authenticator
- Posibilidad de capturar tickets + authenticators para replicación →
 Authenticators no reutilizables (timestamp, lifespan fijo)
- El intermediario se hace pasar por el servidor del servicio solicitado → autenticación mutua (timestamp+1 como response)

PGP (Preety Good Privacy)


PGP - Características

- Software desarrollado por Phil Zimmermann para brindar confidencialidad, integridad y autenticación a los datos.
- Aplicado especialmente a correo electrónico y archivos.
- Utiliza algoritmos existentes de encripción, tanto simétrica (IDEA, 3DES, etc.) como asimétrica (RSA, DSA, DH), y de dispersión (MD5, SHA-1).
- Soporta compresión de datos (ZIP).

PGP – Esquema (Emisor - A)


PGP – Esquema (Receptor - B)


- PGP reconoce dos tipos de certificado
 - Certificado X.509
 - Requiere Autoridad Certificante.
 - Contiene:
 - Numero de versión del estándar.
 - Clave pública del portador.
 - Información del portador.
 - Numero de serie del certificado (es un valor único para cada certificado)
 - Identificador único del portador del certificado (se le da un identificador según el lugar de procedencia, etc)
 - Periodo de validez del certificado
 - Nombre de la autoridad que hace el certificado.
 - Firma digital de la autoridad certificante
 - Algoritmos de hash y encriptación utilizados para la firma.
 - Certificado PGP

Certificado PGP

- Contiene:
 - Numero de versión PGP
 - Clave publica del portador. Junto con sus algoritmo soportado (RSA, DH (Diffie-Hellman), or DSA (Digital Signature Algorithm))
 - Información del portador del certificado
 - La firma del dueño del certificado
 - Periodo de validez del certificado
 - Algoritmo preferido para encriptado simétrico (CAST, IDEA o Triple-DES)
- Pueden contener múltiples firmas (muchas personas pueden firmarlo).
- Existen servidores adonde subir los certificados para publicar una clave.
- Su validez se basa en una red de confianza.

Red de confianza

- Para validar una clave publica necesito que alguien de fe de su validez. Esa persona se llama introductor de confianza.
- Cualquier usuario podría ser una "autoridad certificante".
- Si reconozco a alguien como introductor de confianza, los certificados que firme serán validos para mi.
- En los "llaveros" de claves publicas se indica el nivel de validez y de confianza para con un usuario y su clave pública.

- Niveles de confianza y validez
 - Nivel de confianza mas alto es el de confianza implícita (el que se tiene a la clave propia). Los certificados firmados por esta clave, son validos.
 - Existen tres niveles mas de confianza
 - Confianza completa
 - Confianza parcial
 - Desconfianza
 - Existen, además, tres niveles de validez
 - Valida
 - Parcialmente valida
 - Invalida

TLS (Transport Layer Security)/SSL (Socket Security Layer)

TLS/SSL – Características

- Protocolo desarrollado para garantizar seguridad en los datos a través de aplicaciones HTTP, SMTP, POP3, etc.
- Trabaja sobre TCP/IP
- Provee:
 - Autenticación: utilizando certificados digitales
 - Puede ser solamente del servidor, del cliente, ambos o ninguno.
 - Integridad: utilizando resúmenes (MAC)
 - Confidencialidad: utilizando encriptado simétrico (DES, 3DES, etc)

TLS/SSL – Características

- Consta de cuatro protocolos
 - Cipher Change Protocol
 - Alert Protocol
 - Record Protocol: asegura la integridad y confidencialidad
 - HandShake Protocol: asegura la autenticación
- Establece sesiones y conexiones
 - Sesión: asociación entre cliente y servidor.
 Creada mediante el HandShake protocol. Soporta múltiples conexiones.
 - Conexión: enlace transitorio de comunicación.

TLS/SSL - Características

Arquitectura

SSL handshake protocol	SSL cipher change protocol	SSL alert protocol	Application Protocol (eg. HTTP)
	SSL Recor	d Protocol	540
	тс	P	
	IF	,	

Record Protocol

- Encargado de transferencia de datos.
- Mensajes y otros protocolos se transmiten mediante este.
- Fragmenta los datos, y puede comprimirlos para enviarlos.
- Agrega un header, padding, y MAC, a los datos.
- El registro se encripta utilizando algún método simétrico.

TLS/SSL – Record Protocol


Datos de la aplicación

Unidades de Record Protocol

Datos comprimidos

Datos encriptados y con resumen

Paquete TCP


- Alert Protocol
 - Se utiliza para envió de mensajes sobre el funcionamiento del protocolo.
 - Consta de 2 bytes
 - Byte de warning (1), o fatal (2)
 - Byte de código de error
 - Mensaje inesperado
 - MAC incorrecta
 - Falla en el HandShake
 - Certificado incorrecto

ChangeCipher Spec Protocol


- Un solo mensaje
- Lleva el valor (1) por defecto
- Causa el cambio de estado de escritura/lectura pendiente a actual.

- HandShake Protocol
 - Inicia la sesión entre cliente y servidor
 - Se autentican las partes.
 - Se negocia:
 - Métodos de encriptado
 - Métodos de hash para MAC
 - Métodos de compresión
 - Claves para encripción


TLS/SSL – HandShake (Fase 1)


TLS/SSL – HandShake (Fase 2)


TLS/SSL – HandShake (Fase 3)


TLS/SSL – HandShake (Fase 4)


TLS/SSL - TLS


- TLS adopta la versión 3 de SSL como punto de partida.
- Tiene algunas diferencias menores:
 - Formato de numero de versión
 - HMAC en lugar de MAC
 - Se expanden los secret
 - Códigos de alerta adicionales
 - Cambios en métodos de cifrado soportados
 - Cambios en negociaciones de certificados
 - Permite utilizar los puertos estándar

SSH (Secure Shell)

SSH - Características

- Protocolo de red que permite intercambiar datos utilizando un canal seguro entre dos puntos de la red.
- Utilizado mayormente en sistemas Linux y Unix para acceder a un shell remoto de forma segura.
- Diseñado para reemplazar a Telnet por motivos de seguridad.
- Provee confidencialidad, integridad y autenticación.

SSH – Establecimiento de conexión segura


SSH – Autenticación del cliente


- Una vez establecida la conexión, el cliente intentara autenticarse para con el servidor.
- Podría no necesitarse autenticación por parte del cliente.
- Algunos métodos de autenticación soportados son:
 - Password
 - Clave pública
 - Kerberos

SSH – Autenticación del cliente

Password

- El cliente envía al servidor su clave secreta, encriptada mediante la clave de sesión. El servidor chequea la validez de la clave para ese cliente en su sistema operativo.
- Es el método mas simple. No se necesita manipular claves privadas.
- Es peligroso debido a que la clave es enviada fuera del cliente y podría ser comprometida.

SSH – Autenticación del cliente Clave Pública


SSH – Tecnologías relacionadas

Kerberos

- Resuelven problemas similares, pero tienen diferente alcance.
- Infraestructura diferente.
- Kerberos esta enfocado a la autenticación.

PGP

- Incorporan varios algoritmos de inscripción y hash comunes.
- PGP se utiliza para encriptar archivos o e-mails.

TLS/SSL

- Tienen bastante en común respecto a algoritmos y formas de establecer sesiones.
- TLS esta enfocado a proveer seguridad al protocolo HTTP.

Bibliografía

- Referencias:
 - Kerberos
 - http://web.mit.edu/kerberos/dialogue.html
 - http://en.wikipedia.org/wiki/Kerberos_(protocol)
 - PGP
 - http://www.pgpi.org/doc/pgpintro/
 - http://www.ietf.org/rfc/rfc4880.txt
 - TLS/SSL
 - http://en.wikipedia.org/wiki/Transport_Layer_Security#TLS_hand shake_in_detail
 - http://www.windowsecurity.com/articles/Secure_Socket_Layer.ht
 ml
 - SSH
 - http://docstore.mik.ua/orelly/networking_2ndEd/ssh
 - http://en.wikipedia.org/wiki/Secure_Shell