

Administración de Sistemas Operativos

Tema 4.3. Notas sobre seguridad lógica

© 2016 José Miguel Santos

Contenidos

- Ámbitos y políticas de seguridad lógica
- La BIOS
- El cargador (ej. GRUB)
- Cuentas de usuarios y contraseñas
- Cuenta del administrador (root)
- Bits setuid/setgid
- Rutinas de monitorización y auditoría

Objetivos

- Garantizar el acceso al sistema sólo a usuarios autorizados.
- Garantizar que los usuarios acceden solamente a la información y los recursos a los que tienen derecho.
- Un objetivo crucial es evitar los accesos indebidos (especialmente las intrusiones).

Políticas de seguridad: ámbitos

- PERSONAS. Qué personas tienen derechos.
- **RECURSOS.** Sobre qué recursos tienen derechos (ficheros, procesos, espacio en disco, dispositivos de E/S...)
- *IDENTIFICACIÓN*. ¿Cómo se sabe quién es la persona que trata de acceder a un recurso?
- **PRIVILEGIOS.** ¿Qué tipos de operaciones están sujetas a restricciones? ¿Cómo se implementan las restricciones?
- **MONITORIZACIÓN.** ¿Cómo vigilamos sobre el terreno el cumplimiento de nuestras políticas?
- AUDITORÍA. ¿Cómo revisamos periódicamente el estado del sistema y los posibles incidentes que hayan ocurrido en el pasado?

Plan de seguridad lógica

- Perfiles de acceso. Tipos de usuarios, grupos, privilegios, altas y bajas.
- Autenticación. Contraseñas: complejidad mínima, caducidad. Sistemas biométricos, certificados electrónicos.
- **Uso de recursos.** Permisos de acceso, cuotas de espacio y de tiempo, etc.
- Monitorización y auditoría. Qué recursos se vigilan, con qué periodicidad.

La BIOS

- BIOS = Basic Input/Output System
- Memoria regrabable con la rutina de arranque y la configuración básica del *firmware*.
- Riesgo: que el usuario arranque desde un dispositivo no convencional (ej. CD, puerto USB)

La BIOS

- La BIOS permite prohibir dispositivos de arranque: USB, disco óptico, etc.
- También inhibir dispositivos de E/S que generan riesgo de intrusión, ej. puertos serie y paralelo.
- La configuración de la BIOS puede protegerse con contraseñas.
- Ojo: las contraseñas se pierden si se retiran las baterías de la placa base. ¡Colocar un candado en la unidad central!

El cargador del SO (GRUB)

- Riesgo: el usuario entra en modo edición y elige arrancar en modo single user, o desde una partición elegida por él.
- Solución: proteger con contraseña.

grub-md5-crypt

Editar /boot/grub/grub.conf y colocar la contraseña:

directiva password --md5 contrseña cifrada

Contraseñas de usuarios

- Unix guarda las contraseñas cifradas en /etc/shadow. Algoritmo MD5 (bien).
- Riesgo: contraseñas débiles (adivinables con ataques de diccionario)
- Solución: requisitos de dificultad de contraseña
 - mezclar letras, números y signos de puntuación
 - prohibir palabras registradas en un diccionario
 - prohibir palabras que estén en el perfil del usuario (ej. nombre, apellidos, teléfono, cumpleaños...)
- Se configura con PAM: pam_passwdqc

Caducidad de contraseñas

- Riesgo: el usuario mantiene durante mucho tiempo la misma contraseña... esto eleva la probabilidad de que alguien la descubra.
- Solución: caducidad forzosa de contraseñas (campos del /etc/shadow, chage...)

Sesiones abiertas

 Riesgo: un usuario abandona su puesto y se deja una sesión abierta. Oportunidad de oro para un intruso.

Soluciones:

- Finalización automática de sesiones ociosas
- Bloquear la terminal al cabo de un tiempo (y pedir contraseña para desbloquear)

Cuentas zombis

- Riesgo: mantenemos cuentas antiguas que ya no se deberían usar. Alguien podría aprovecharlas para entrar como intruso.
- Solución: caducidad de cuentas (/etc/shadow)
- Solución: eliminar cuentas no necesarias

Cuentas eliminadas

- Riesgo: si se elimina una cuenta de usuario y alguno de sus archivos permanece en el sistema, un nuevo usuario que adquiera el mismo UID del eliminado podría acceder a ese archivo viejo.
- Solución: buscar archivos sin propietario y eliminarlos (o cambiarles la propiedad)
 - find / -nouser ...

Cuenta del root

 Riesgo: el administrador entra alegremente como root para cualquier cosa. Aumentan los riesgos de intrusión (ej. con troyanos).

Soluciones:

- Disciplina: sólo usar root cuando sea necesario
- Temporizador para la sesión de root
- Usar /etc/securetty para restringir las terminales desde las que se puede abrir sesión
- Usar /etc/ssh/sshd_config para restringir SSH
- En /etc/passwd poner como shell /sbin/nologin

Programas «su» y «sudo»

- **su** abre un *shell* como **root** (u otro usuario)
 - se puede limitar quién puede ejecutar su, si existe el grupo wheel. Sólo sus miembros pueden ejecutar su. Hay que tocar un módulo PAM.
- sudo orden ejecuta orden como root
 - /etc/sudoers contiene la lista de usuarios autorizados a ejecutar sudo

Permisos «setuid» y «setgid»

- Un proceso Unix maneja dos identidades:
 - UID real (RUID). El del usuario que lanzó el proceso.
 - UID efectivo (EUID). El que realmente se utiliza para aplicar los permisos de acceso a los recursos.
- Normalmente RUID=EUID. Pero se puede cambiar el EUID si el fichero ejecutable tiene activado el bit SUID o «setuid»:
 - Si un fichero ejecutable F propiedad del usuario U tiene activado el bit SUID, cuando alguien ejecute F, el EUID del proceso será el del usuario U.

setuid: ejemplo

- El programa passwd cambia la contraseña del usuario. Accede a /etc/shadow, que es un fichero que sólo root puede tocar.
- Si vemos los permisos de /usr/bin/passwd:
- -rwsr-xr-x 1 root root 32168 Aug 22 /usr/bin/passwd
- La "s" significa «setuid activado»
- Si un usuario ejecuta passwd, este proceso se ejecuta con el EUID del root !!!
- Por suerte, passwd es un programa que no hace cosas raras...

setgid

- Igual que existen el usuario real (RUID) y el usuario efectivo (EUID), también existen el grupo real (RGID), el grupo efectivo (EGID) y el permiso setgid.
- El significado es análogo al modelo setuid, pero aplicado a grupos.

Manejar suid/sgid

- Activar/desactivar suid/sgid en un fichero:
 - chmod u+s miprograma
 - chmod g+s miprograma
 - chmod 4755 miprograma (suid)
 - chmod 2755 miprograma (sgid)
- Buscar ficheros suid/sgid:
 - find /bin /usr/bin -perm -4000 (suid)
 - find /bin -perm -2000 (sgid)

Riesgos de setuid/setgid

 Riesgo: alguien consigue colocar un troyano con SUID (ej. una versión modificada de /usr/bin/passwd)

Solución:

 Monitorizar qué programas SUID/SGID hay en el sistema, y si hay cambios respecto a los originales (ej. chequeando sumas MD5)

Monitorización y auditoría

- Objetivo: detectar anomalías en la configuración del sistema, o indicios de posibles intrusiones
- Algunas rutinas:
 - Comprobar propietarios y permisos de los archivos de configuración
 - Comprobar propietarios y permisos de los directorios del sistema
 - Verificar la integridad de los binarios del sistema (ej. confrontar con sumas MD5 de los originales)
 - Verificar la presencia o ausencia de archivos importantes

Rutinas de monitorización (ver Tema 6)

- Observar los registros de uso:
 - Intentos fallidos de entrada en el sistema (lastb)
 - Intentos de entradas como root
 - .bash_history del root
 - Lo mismo con los usuarios normales
 - Registros del sistema en /var/log, sobre todo /var/log/secure

Administración de Sistemas Operativos

Tema 4.3. Notas sobre seguridad lógica

© 2016 José Miguel Santos