Diseño Y Aplicaciones de Sistemas Distribuidos

Seguridad

Joan Vila

DISCA / UPV

Departament d'Informàtica de Sistemes i Computadors Universitat Politècnica de València

Seguridad

Indice

- Introducción
- Criptografía
 - Claves simétricas
 - Claves asimétricas
- Firmas digitales
- Autentificación y distribución de claves
- Casos de estudio:
 - Kerberos
 - SSL
 - Java 1.2

Hipótesis básicas

Para que la seguridad sea efectiva se necesita:

- Realizar una hipótesis de las posibles amenazas a la seguridad
- Validar, mediante pruebas formales, las técnicas de seguridad utilizadas (campo de investigación muy reciente y activo ...)
- Utilizar técnicas para auditar, puesto que ninguna lista de amenazas es exhaustiva
- Técnicas de seguridad = mecanismos + políticas
 - Un sistema de cerraduras no sirve de nada si no existe una adecuada política de utilización.

Amenazas a la seguridad

Para producir un sistema seguro hay que especificar las hipótesis o amenazas que se van a tener en cuenta.

Estas hipótesis pueden contemplar la prevención de los siguientes daños:

- Filtración (leakage): obtención de información por personas no autorizadas.
- Adulteración (tampering): alteración desautorizada de la información.
- Robo de recursos: uso de facilidades sin autorización.
- Vandalismo: interferencia a la labor del sistema que no produce beneficio al que la perpetra.

Métodos de ataque

Para lograr los fines anteriores hace falta un método de ataque o *modus* operandi: ¿como se perpetra el ataque?

Uno de los puntos mas vulnerables de un sistema distribuido son los canales de comunicación.

- Fisgoneo (eavesdropping): obtener copias de mensajes sin autorización escuchando sobre un bus de difusión.
- Mascarada: enviar o recibir mensajes utilizando la identidad de otro usuario.
- Adulteración de mensajes: interceptar mensajes y alterar su contenidos antes de enviarlos al destino especificado.
- Retransmisión diferida: almacenar mensajes y reenviarlos más tarde, cuando la autorización de uso de un recurso haya caducado.

Infiltración

Para lanzar el método de ataque, lo primero es tener acceso a una cuenta para ejecutar el ataque. Los métodos más usuales son:

- Abuso por parte de usuarios legítimos.
- Reventar contraseñas (password cracking)
- Virus: programa que va adosado a un programa legítimo y que se instala cuando este se ejecuta. Se puede activar por diversos medios.
- Gusanos: programa que aprovecha las facilidades de ejecución en el nodo remoto (rsh, correo-e que ejecuta macros, ...).
- Caballos de Troya: Programa que se ofrece como un programa útil pero con efectos colaterales nefastos (ej "spoof login").

Métodos de ataque en un sistema cliente-servidor (i)

Métodos de ataque en un sistema cliente-servidor (ii)

Métodos de ataque en un sistema cliente-servidor (iii)

Mecanismos de seguridad

Los mecanismos de seguridad en un sistema distribuido se basan, en general, en técnicas basadas en la criptografía. Los más utilizados son:

- Cifrado de mensajes: consiste la transformación de mensajes mediante claves criptográficas. Tiene como objetivo:
 - Ocultar los contenidos de un mensaje: evitar su lectura por una tercera parte.
- Firmas digitales: acompañar el mensaje con un resumen cifrado (firma) que sólo el que lo envía puede generar. Tiene tres finalidades:
 - Evitar que un mensaje (cuyo contenido no tiene porqué ser oculto) sea modificado.
 - Garantizar la identidad del que lo envía.
 - Evitar el repudio del que lo envía.

Mecanismos de seguridad (ii)

- Mecanismos de autentificación: medio por el cual las identidades de un cliente y un servidor pueden ser establecido de manera fiable. Se establece una clave de sesión para comunicar entre ambos.
 - **Sistemas centralizados**: basados en contraseñas para sesiones. Requiere que todos los recursos estén bajo el control del mismo kernel.
 - Sistemas distribuidos: basados en la criptografía: descifrar con éxito un mensaje con una clave secreta preacordada entre dos procesos indica que el mensaje es auténtico y proviene de un emisor autentificado.
- Control de acceso: son unos mecanismos para restringir los accesos de procesos sobre recursos.

Seguridad

Indice

Introducción

- Criptografía
 - Claves simétricas
 - Claves asimétricas
- Firmas digitales
- Autentificación y distribución de claves
- Casos de estudio:
 - Kerberos
 - SSL
 - Java 1.2

Introducción

- La efectividad depende del uso de funciones que resistan ataques para:
 - Dado {M}_K obtener M (f puede ser pública)
 - Dado {M}_K y M obtener K (f puede ser pública)
- Dos técnicas:
 - Clave secreta (simétrica): Ke = Kd = K
 - Clave pública (asimétrica): Ke != Kd

Algoritmo de clave simétrica (secreta)

Solo un clave:

- **K** es secreta y compartida por emisor y receptor.
 - No debe enviarse nunca en un mensaje
- f y f⁻¹ son públicas

1.- Adquirir K

2.- $f(K,M) \rightarrow \{M\}_K$ 3.- enviar $\{M\}_K$

 $\{M\}_{K}$

Receptor B

1.- Adquirir K

2.- recibir {M}_K

3.- $f^{-1}(K,\{M\}_K) \to M$

Algoritmo de clave simétrica (secreta)

- La efectividad depende de que f y f⁻¹ sean lo suficientemente complejas para que obtener K a partir de M y {M}_Ksea difícil.
- (f,K) definidas por DES (Data Encryption System) [National Bureau of Standards]
 - K: clave de 56 bits
 - f y f⁻¹: mapean 64 bits planos en 64 bits cifrados usando 16 *rondas* de rotación dependientes de la clave y 3 transposiciones independientes de la clave.
- Descubrir K requiere una media de 2⁵⁵ a 3x10¹⁶ intentos ejecutando f⁻¹.
- Por otra parte, f tiene una complejidad computacional suficientemente alta para que cada intento cueste un tiempo de cómputo muy elevado y los intentos de descubrir la clave mediante "fuerza bruta" cuesten ,al menos, años.

Algoritmo de clave asimétrica (pública)

Dos claves:

- Ke: que es pública y sirve para cifrar.
 - Puede obtenerse de un servidor de claves.
- Kd: que es secreta y sirve para descifrar.
 - El único que la sabe es el receptor de un mensaje.

Dos funciones de cifrado:

- E: Función para cifrar. Es pública.
- D: Función para descifrar. Es pública.
- Amenza: Dados Ke, E y D, → obtener KD
 - Resulta computacionalmente muy difícil (billones de años).

Algoritmo de clave asimétrica (pública)

- Ejemplo de algoritmo de clave asimétrica (pública)
 - Clave pública: <e,N>
 - Cifrado de M:

 $E(e,N,M) = M^e \mod N$

– Descifrado de M:

 $D(d,N,C) = C^d \mod N$

Donde:

- e: número (obtenido a partir de números primos muy grandes)
- d: número (obtenido a partir de números primos muy grandes)
- N: tamaño del bloque
- C: texto cifrado
- Obtener d a partir de e supone factorizar el producto de dos números primos muy grandes. En la práctica costaría 4 billones de años con un computador del año 1978.

Utilidades de los algoritmos de clave asimétrica (pública)

- Mensajes cifrados (privacidad información): permite que los emisores envíen información cifrada a un receptor que sólo el puede descifrar
 - **Ke** es pública entre los emisores
 - Kd es secreta al receptor
- Mensajes de sólo lectura (no modificación información): permite que un emisor envíe información cifrada que cualquier receptor puede descifrar, pero no modificar
 - Ke es secreta al emisor
 - Kd es publica entre los receptores

Combinación de técnicas

 El algoritmo de clave pública puede utilizarse para enviar una clave secreta al receptor y luego utilizar esa clave secreta para la comunicación posterior.
 Resulta más eficiente.

Seguridad

Indice

- Introducción
- Criptografía
 - Claves simétricas
 - Claves asimétricas

- Firmas digitales
- Autentificación y distribución de claves
- Casos de estudio:
 - Kerberos
 - SSL
 - Java 1.2

20

Fundamento

- Es una información que se adosa a un mensaje cuya función es garantizar que:
 - Un emisor no pueda suplantar a otro emisor
 - El cuerpo del mensaje no ha sido modificado.
- Se intenta que proporcione la misma forma de autentificación y responsabilidades que una firma escrita, pero goza de dos ventajas importantes frente a ésta:
 - Es más difícil de falsificar y más fácil de detectar falsificaciones.
 - Garantiza que no se puede modificar el texto del documento que ha sido firmado.

Implementación

- Implementación simple: <M,A,{M}_{KA}>

M: mensaje

A: identidad de un sujeto

{M}_{KA}: firma; puede ser con clave secreta o clave pública

- Implementación con función sintetizadora: <M,A,{D(M)}_{KA}>
 - La función de síntesis D realiza un resumen o *checksum* del mensaje M y garantiza que D(M)!=D(M') si M!=M'
 - Funciones sintetizadoras o de "digest" [Rivest], [Mitchell]. Existen algunas normalizadas: MD5 (RFC1321) y SHA-1

Notación

PKA: clave pública de A

SKA: clave secreta de A

Firmas con claves públicas

- 1. $A \rightarrow B$: M,A, $\{D(M)\}_{SKA}$
- 2. $B \rightarrow S$: A
- 3. $S \rightarrow B: A, PKA$

- A envía a B el mensaje original con su firma.
- B pide a un servidor de firmas la clave pública de A.
- S proporciona a B la clave pública de A (PKA) y B la utiliza para descifrar la firma recibida en el mensaje 1 y comparar el resultado con el valor con el valor recién calculado de D(M).

Claves públicas: ¿quien emite la firma del mensaje?

- Autofirmado: el que realiza la firma es el propio emisor del mensaje. Se utiliza cuando el receptor conoce al emisor y confía en él. Lo único que garantiza es que el mensaje no ha sido modificado.
- Entidad certificadora: es una tercera parte, que garantiza la identidad del emisor del mensaje
 - El emisor se autentifica ante la entidad certificadora.
 - Esto se puede realizar, por ej., enviándole un mensaje autofirmado que la entidad verifica (por ej. comprobando su DNI, sus huellas digitales).
 - La entidad certificadora emite un **certificado** de la identidad del emisor con la firma de la propia entidad certificadora. La firma de la identidad certificadora puede ser comprobada ante un servidor de firmas.
 - Una entidad certificadora ha de ser admitida como "fiable" por el receptor. Si no es así, debe de ser autentificada por otra tercera parte, dando lugar a una cadena de autentificación que puede ser arbitrariamente larga.

¿Cual es la finalidad de la entidad certificadora?

- Establecer, a efectos legales, una correspondencia entre la identidad del emisor y la identidad de una persona física, según consta en su DNI o similar.
- Evitar el repudio de la información: una persona física no puede alegar que un mensaje enviado por ella a un receptor no fue realmente enviado por ella.

Revocación de firmas digitales

- Una firma digital puede ser revocada por una entidad certificadora que no identificó correctamente a una persona física.
- Existen listas de revocaciones con los números de las firmas revocadas.
- Las revocaciones son difíciles de detectar automáticamente.

Firmas con claves públicas y entidad certificadora

- 1. A genera PKA SKA (pública y secreta)
- A se autentifica ante SLe proporciona su identidad A y PKA.
- 3. $S \rightarrow A$: $\{A, PKA\}_{SKS}$
- **4.** $A \rightarrow B$: A, M, $\{D(M)\}_{SKA}$, $\{A, PKA\}_{SKS}$
- 5. B \rightarrow S: {clave pública S?}
- 6. $S \rightarrow B$: PKS.
- 7. B descifra {A, PKA}_{SKS} y {D(M)}_{SKA}

- Utilizando un generador de claves
- Por diversos medios.
 - Puede requerir presencia física ante S y firma de un contrato.
- S envía a A un certificado.
- A incluye el certificado en todos sus mensajes
- B reconoce la entidad certificad.
- La entidad le proporciona PKS
- B es capaz de descifrar el certificado, obtener PKA y con ésta, descifrar el resumen D(M).

Firmas con clave secreta

1.
$$A \rightarrow S$$
: $A, \{D(M)\}_{KA}$

2.
$$S \rightarrow A$$
: {A, D(M),t} _{Ks}

3.
$$A \rightarrow B$$
: M, $\{A, D(M),t\}_{Ks}$

4. B
$$\rightarrow$$
 S: B, {A, D(M),t} $_{Ks}$

5.
$$S \rightarrow B$$
: {A, D(M),t} $_{KB}$

- A calcula D(M), lo cifra con su clave secreta y se lo envía a S
- S elabora un certificado fechado y firmado con su clave secreta de:
 - la identidad de A
 - la síntesis D(M)
 - un timestsamp
- A envía a B el mensaje y el certificado
- B guarda una copia del mensaje y envía a S el certificado para que lo descifre
- S descifra el certificado y se lo devuelve a B cifrado con la clave secreta de B. B lo descifrará, generará D(M) y lo comparará

Firmas con clave secreta

La autentificación de A se realiza generando D(M), descifrando el D(M) del mensaje y comparándolos. Si coinciden, B tendrá que aceptar que A es el originario puesto que:

- B confía en el servidor de autentificación y este le envía un mensaje diciendo que ha verificado la firma de A (paso 2).
- A no puede alegar que la firma ha sido falsificada, ya que B tiene una copia del certificado original que puede ser contrastado con el servidor de autentificación. A no puede alegar que B la ha falsificado pues B no conoce la clave secreta del servidor.

Seguridad

Indice

- Introducción
- Criptografía
 - Claves simétricas
 - Claves asimétricas
- Firmas digitales

- Autentificación y distribución de claves
- Casos de estudio:
 - Kerberos
 - SSL
 - Java 1.2

29

Planteamiento del problema

- A se autentifica ante S (por ejemplo mediante una variación segura del protocolo *login*)
 y le solicita una clave K_{AB} de sesión con B.
- S entrega a A un ticket para autentificarse con B y la clave K_{AB} cifrada.
- Con este ticket A y B ejecutan un protocolo, al final del cual ambos están seguros de la identidad del otro y conocen la clave K_{AB}

Canal seguro

- El servidor (y el cliente) conocen la identidad del cliente (servidor) con el que comunican y puede comprobar sus derechos de acceso antes de realizar una comunicación.
- Asegura la privacidad y la integridad (manipulación) de los datos transmitidos a través de el.
- Cada mensaje incluye un sello de carácter temporal de tipo físico o lógico para prevenir el reenvío o la reordenación de los mensajes.

Introducción

Los problemas de autentificación y distribución de claves suelen ser implementados por un único servidor.

- Distribución de claves: encargado de manufacturar y distribuir claves
- Autentificación: un servicio de autentificación es capaz de verificar la identidad un proceso (por mecanismo de claves públicas o privadas).
 Normalmente, se basa en un ticket para que el proceso lo use en su interacción con otros servidores

Algoritmos de autentificación

Needham y Schroeder: en 1978 proporcionan el primer algoritmo de autentificación. Existen dos versiones:

- Clave secreta
- Clave pública

Algoritmo de Needham-Schroeder (i)

 Basado en un servidor de autentificación que mantiene una tabla de <nombres, clave-secreta>

Notación:

- A: Cliente que inicia la comunicación.
- B: Servidor al que se dirige A
- S: Servidor de claves
- Ka: Clave secreta de A (password). La saben A y S. Nunca se publica cifrada o descifrada por la red.
- KB: Idem para B.
- Kab: Clave secreta proporcionada por S para la comunicación entre A y B.
 Sólo se publica cifrada por la red
- Na: Una prueba de "frescura" (actualidad) generada por A.

 Alg. de Needham-Schroeder con clave secreta (i)

- 1. $A \rightarrow S$: A,B, NA
- 2. S \rightarrow A: {NA, B, K_{AB}} ${K_{AB},A}_{KB}}_{KA}$

- 3. $A \rightarrow B$: $\{K_{AB}, A\}_{KB}$
- 4. $B \rightarrow A$: $\{NB\}_{KAB}$

- A pide a S una clave para comunicar con B
- S devuelve un mensaje en clave de A con:
 - KAB: clave para comunicar A con B
 - ticket cifrado en clave de B

La marca temporal NA demuestra que el mensaje es contestación al anterior.

A cree a S porqué sólo S sabe la clave secreta de A

- A envía el ticket a B
- B descifra el ticket, averigua KAB, y lo usa para cifrar una prueba de frescura

A cree a B porqué sólo B puede descifrar un mensaje con su clave secreta

 Alg. de Needham-Schroeder con clave secreta (ii)

5. A \rightarrow B: {NB-1}_{KAB}

 A demuestra a B que él fue quien envió el mensaje anterior siendo capaz de cifrar con KAB una transformación preacordada de NB.

 Alg. de Needham y Schroeder con clave pública (i)

- 1. $A \rightarrow S$: A,B
- 2. $S \rightarrow A$: $\{PK_B, B\}_{SKS}$

3. $A \rightarrow B$: {NA, A}_{PKB}

4. $B \rightarrow S$: B, A (1')

- A pide a S la clave pública B
- S devuelve a A un mensaje cifrado con su clave secreta que contiene:
 - la clave pública de B.

Puede ser descifrado por cualquiera pero no adulterado.

- A envía a B un mensaje cifrado con la clave pública de B que contiene:
 - una marca temporal
 - su identificador

Sólo B puede descifrarlo y obtener el identificador de A.

B solicita a S la clave pública de A

Autentificación y distribución de claves

 Alg. de Needham y Schroeder con clave pública (ii)

5.
$$S \rightarrow B: \{PK_A, A\}_{SKS}$$
(2')

6. B
$$\rightarrow$$
 A: {NA, NB}_{PKA}
(3')

7.
$$A \rightarrow B: \{NB\}_{PKB}$$

- S devuelve a B un mensaje cifrado con su clave secreta que contiene:
 - la clave pública de A.

Puede ser descifrado por cualquiera pero no adulterado.

- B envía a A un mensaje cifrado con la clave pública de A con un par de marcas temporales
 - Sólo B puede devolverlo pues es el único que pudo descifrar (3)
 - Sólo A puede descifrarlo
- A envía a B un mensaje cifrado con la clave pública de B con la marca
 - Solo A puede enviarlo (descifrando (6))
- La comunicación es fresca.

Seguridad

Indice

- Introducción
- Criptografía
 - Claves simétricas
 - Claves asimétricas
- Firmas digitales
- Autentificación y distribución de claves
- Casos de estudio:
- Kerberos
 - SSL
 - Java 1.2

¿Qué es Kerberos?

 Protocolo de autentificación basado en algoritmo de Needham y Schroeder con clave secreta desarrollado en el MIT. Disponible para UNIX e incluido en el entorno de OSF para sistemas distribuidos.

Arquitectura de Kerberos

- Un servidor Kerberos se conoce como: KDC: Kerberos Distribution Center y ofrece dos servicios:
 - AS: Authentication Service
 - TGS: Ticket Granting Service
- Basada en tres objetos de seguridad:
 - Clave de sesión
 - Ticket
 - Autentificador

Arquitectura de Kerberos

- Clave de sesión: clave secreta generada por Kerberos y expedida a un cliente para uso con un servidor durante una sesión. No es obligatorio utilizarla en toda la comunicación con el servidor; sólo si:
 - el servidor lo requiere (los datos son confidenciales)
 - el servidor es un servidor de autentificación

Notación:

- Kcs: clave para la comunicación entre un un cliente C con un servidor S

Arquitectura de Kerberos

 Ticket: un testigo expedido a un cliente del servicio de tickets de Kerberos (TGS) para solicitar los servicios de un servidor. Garantiza que el cliente ha sido autentificado recientemente.

Notación: un ticket de un cliente C para acceder un servidor S toma la forma:

- $\{ticket(C,S)\}_{Ks}$ = $\{C, S, t1, t2, Kcs\}_{Ks}$
- Incluye:
 - El nombre del cliente C para evitar posible uso por impostores
 - Un periodo de validez [t1, t2]
 - Una clave de sesión Kcs asociada para uso de cliente y servidor
- Kerberos siempre proporciona el ticket ya cifrado con la clave secreta del servidor al que se le entrega.

Arquitectura de Kerberos

 Autentificador: un testigo construido por el cliente y enviado a un servidor para probar su identidad y la actualidad de la comunicación. Sólo puede ser utilizado una vez.

Notación: un autentificador de un cliente C ante un servidor S toma la forma:

- $\{auth(C)\}_{Kcs}$ = $\{C, t\}_{Kcs}$
- Contiene, cifrado en la clave de la sesión,:
 - el nombre del cliente
 - timestamp

Arquitectura de Kerberos

- Al iniciar una sesión (*login*) los usuarios se autentifican con el servicio de autentificación AS utilizando una variación segura del protocolo de *passwd*, el cual proporciona:
 - un ticket para el servicio de tickets TGS
 - una clave de sesión para TGS
- Utilizando el ticket y clave anterior el cliente solicita a TGS
 - un ticket para un determinado servidor
 - una clave para un determinado servidor
- Kerberos sigue de cerca el protocolo de Needham y Schroeder con clave secreta utilizando timestamps como pruebas de frescura con dos propósitos:
 - Evitar reenvíos de viejos mensajes capturados en la red o reutilización de viejos tickets obtenidos de zonas de memoria del usuario autorizado.
 - Poder revocar a los usuarios los derechos al cabo de un tiempo.

Arquitectura de Kerberos

Protocolo seguro de login (Kerberos)

- Cuando un usuario abre una sesión el programa de login envía el nombre del usuario al servicio de autentificación AS de Kerberos
- Si el usuario es conocido, AS responde con:

$$\{KAB, n\}_{passwd} + \{ticket(A,B)\}_{KT}$$

- El programa login intenta descifrar {KAB, n}_{passwd} con el passwd que el usuario proporciona y si, éste es correcto, obtiene KAB y n.
 - El passwd nunca circula por la red.!!
- Una vez obtenido KAB el programa passwd lo guarda para su subsiguiente comunicación con B y borra el passwd del usuario de memoria.
- Ticket: un testigo expedido a un cliente del servicio de tickets de Kerberos (TGS) para solicitar los servicios de un servidor. Garantiza que el cliente ha sido autentificado recientemente.

Protocolo de *login* con Kerberos

1. $C \rightarrow A$: C, T, n

Petición ticket para TGS

2. A \rightarrow C: $\{K_{CT}, n\}_{Kc}$ $\{ticket(C,T)\}_{KT}$ C pide al AS de Kerberos un ticket para comunicar con TGS.

- AS retorna un mensaje, que contiene:
 - Una clave para comunicación con TGS y un timestamp cifrado con la clave secreta del cliente
 - Un ticket para comunicación con TGS (como siempre, cifrado con la clave secreta del receptor del ticket)

A sólo podrá descifrar el mensaje si conoce su clave secreta Kc

Protocolo Kerberos

3. $C \rightarrow T$: {auth(C)}_{KCS}, {ticket(C,T)}_{KT}, S, n}

Petición ticket para S

4. $T \rightarrow C$: $\{K_{CS}, n\}_{KCT}$, $\{ticket(C,S)\}_{KS}$

 C pide al TGS de Kerberos un ticket para comunicar con S.

- TGS comprueba el ticket y, si es válido, retorna un mensaje, que contiene:
 - Una clave para comunicación con S y un timestamp cifrado con la clave de sesión del par C-TGS
 - Un ticket para comunicación con S

A sólo podrá descifrar el mensaje si conoce la clave secreta KCT

Protocolo Kerberos

5. $C \rightarrow S$: {auth(C)}_{KCS},

 $\{ticket(C,T)\}_{KS}$

request, n

Petición servicio

6. $S \rightarrow C$: $\{n\}_{KCS}$

Autentificación del cliente

(opcional)

C envía a S un recién generado autentificador, el ticket y una petición. La petición puede ir cifrada si el servidor lo requiere.

S envía a C la prueba de actualidad cifrada en la clave secreta de la sesión.

Sólo S pudo obtener KCS y, por tanto, enviar este mensaje.

Utilización

- En el login
- Acceso a otros servers, p.e, rlogind
- Acceso a sistemas de ficheros remotos: NFS

Implementación de Kerberos

- Servidor que se ejecuta en máquina segura +
- Conjunto de bibliotecas para uso por clientes y aplicaciones +
- Algoritmos de cifrado del DES (son fácilmente reemplazables):
- Servicio escalable a todo el mundo: el mundo esta dividido en realms, cada cual con su autoridad de identificación. Los TGS's están registrados en todos los realms.
- Admite replicación en las bases de datos

Críticas a Kerberos

 Derivadas de la utilización de timestamps como prueba de actualidad. Requiere sincronización de relojes.

Seguridad

Indice

- Introducción
- Criptografía
 - Claves simétricas
 - Claves asimétricas
- Firmas digitales
- Autentificación y distribución de claves
- Casos de estudio:
 - Kerberos

■ Java 1.2

Secure Sockets Layer

- Estándar de facto (RFC 2246) diseñado originalmente por Netscape (1996)
 para proporcionar seguridad en transacciones electrónicas en Internet.
 - https:
 - www.openssl.org
- Comunicación segura basada en el concepto de canal seguro.
- El canal seguro es completamente configurable
 - Permite que la comunicación en ambos sentidos sea encriptada y autenticada, aunque ambas características son opcionales, evitando así realizar cifrados y consumir recursos innecesarios.
- Algoritmos de encriptación negociables.
- Opcionalmente puede incluir compresión.
- Proporciona seguridad a http, pero también FTP y otros
- Interfaces Java y CORBA

Componentes

- Consta de dos capas:
 - Protocolo de nivel de sesión: Registro SSL
 - Implementa el concepto de canal seguro
 - Capa de handshake
 - Establece y configuran el canal seguro

Protocolo de handshake SSL

Cambio de especificaciones Cifrado SSL

Protocolo de alerta SSL

HTTP

Protocolo de registro SSL

TCP/IP

Protocolo de handshake

- El establecimiento de un canal seguro se basa en un esquema en tres fases:
 - Comunicación no encriptada en intercambios iniciales
 - Criptografía de clave pública para autenticar a las partes
 - Certificados X.509 de una autoridad o generados de modo temporal
 - Finalmente se conmuta a criptografía de clave secreta una vez se ha establecido una clave de secreto compartida.
- El cambio a cada fase es opcional y viene precedido por una negociación.

Protocolo de handshake

Aplicaciones Distribuidos Diseño Y Sistemas

Protocolo de handshake

- 1ª fase: Establecer sesión y características de canal seguro
 - No Cifrado. Vulnerable al ataque del "hombre entre medias"
 - Puede evitarse utilizando clave pública con certificados obtenidos por un canal seguro (CD-ROM) de empresas certificadoras o incluyendo el nombre del dominio o la IP en certificados
 - Ofrece una variedad de funciones criptográficas: catálogo de cifrado que incluye una elección única para
 - Método de intercambio de clave de sesión: Ej. RSA con certificados de clave pública
 - Cifrado para la transferencia de datos: Ej. IDEA
 - Función de resumen de mensajes: Ej. SHA

Protocolo de handshake

- 2ª fase: autenticación
 - Se utiliza criptografía de clave pública para autenticar a las partes
 - Certificados X.509 de una autoridad o generados de modo temporal
 - Un participante genera una *clave pre-maestro* y lo envía encriptada con clave pública al otro participante.
 - Clave pre-maestro: valor aleatorio con el que ambos partipantes generan las claves de sesión (claves de escritura) para encriptar los datos en cada dirección.
- 3ª fase: sesión segura
 - Intercambio de mensajes CambiaEspecCifrado y Final
- Los participantes inician la transferencia de datos intercambian mensajes utilizando las claves preacordadas.

Protocolo de Registro SSL

- Protocolo de nivel de sesión que proporciona un canal seguro a los protocolos de nivel de aplicación (http, ftp, smtp, telnet, ...) de modo transparente garantizando integridad y autenticidad.
- Cada sesión tiene un identificador que se puede almacenar en una cache para su uso subsiguiente, evitando la sobrecarga de establecer una nueva sesión segura con un mismo compañero.

Implementación mediante técnica de tunneling

- Inicialmente, los programas que querían utilizar SSL tenían que modificar el código para utilizar las funciones de la biblioteca SSL.
 Para evitarlo se propuso realizar esto mediante *tunneling:*
 - Es posible añadir la capa SSL utilizando un proceso externo que haga de proxy (wrapper) entre la red y un servidor no seguro.
 - Su forma de operar es similar al port—forwarding de SSH.

stunnel

- Diseñado para ofrecer la seguridad SSL a servidores (demonios) o clientes que no han sido programados con soporte SSL.
- Puede actuar en:
 - La parte del cliente
 - La parte del servidor

stunnel como cliente

- Al igual que con socket podemos conectarnos a cualquier puerto de cualquier ordenador conectado a internet:
 - \$ socket www.upv.es 80
 - GET / HTTP/1.0
 - nos retorna la página principal de la UPV.
- Con la siguiente orden se consigue el mismo resultado, pero utilizando una conexión segura.
 - \$ /usr/sbin/stunnel conf-cli
 - GET / HTTP/1.0
- Fichero conf.cli
 - client = yes
 - connect = <u>www.upv.es:443</u>
 - # el puerto estándar de http seguro es el 443 (ver /etc/services).

stunnel como servidor

- La siguiente orden deja en segundo plano (background) stunnel:
 - # stunnel –conf-ser2
- Fichero conf-ser2
 - cert = /home/usuarios/jvila/ssl/server.pem
 - #key = /home/usuarios/jvila/ssl/server.pem
 - #debug = 1
 - foreground = yes
 - pid =
 - #outfile = /tmp/error
 - #local = futura.disca.upv.es
 - [Isd]
 - accept = 9500
 - exec = /bin/ls
 - execargs = Is -I
 - #pty = yes

stunnel como servidor

- Nota importante: la clave privada a partir de la cual se crea el certificado no debe estar protegida con password para que el servidor (web) pueda hacer uso de ella para encriptar la información.
 - 1.- el fichero con el certificado debe contener primero la clave privada (sin password), seguido del certificado.
 - **2.-** Tras la clave privada y el certificado debe aparecer una línea en blanco.
 - 3.- Por tanto, al fichero creado por la orden:
 \$ openssl req -new -x509 -nodes -keyout server.pem -out server.pem
 se le han de han de añadir un retorno de carro después de la clave privada y otro al final (después del certificado).
 - new: Generate a new key
 - x509: Generate an X509 certificate (self sign)
 - nodes: Don't put a password on this key.
 - out stunnel.pem where to put the SSL certificate
 - keyout stunnel.pem put the key in this file

- Conversión de certificados de Java a certificados pem
 - Los certificados de java son DER codificados en X.509 y no en ASN.1
 - openssl x509 -inform DER -outform PEM -in JoanVila.cer -out JoanVila.pem

Certificados

Formato de los certificados autofirmados

- { ID, Ke, Kd, {D(ID, Kd)}_{ke}} siendo Ke secreta y Kd pública
 - No publicarlo!!!! Contiene Ke en claro!!
 - Pero el servidor web lo necesita así
- Al exportarlo (pide Ke), a partir del anterior se genera:

{ID, Kd, {D(ID, Kd)}_{Ke}} y probablemente Ke en un fichero aparte

■ Lo exportan los clientes de correo y los servidores web. Es lo que se envía en los correos y en las transferencias https

Formato de los certificados firmados por entidad certificadora

- { ID, Kd, {D(ID, Kd)}_{Ks}}