

Laboratorio de Computación IV

Clase 6

¿Consultas?

- Comando: ssh.
- Contenidos web: PAAS (Openshift).
- Herramienta: github (+remotes +issues).

Tarea

- Jugar un poco con openshift
 - Ahora pueden romper tranquilos (crear/borrar aplicaciones, repos git, etc).
 - https://developers.openshift.com/en/ getting-started-overview.html
- Configurar su key ssh para github.
- · Leer un poco sobre markdown.
- Leer sobre github.

Comandos del día: mkdir + rmdir

- mkdir == make directory.
- rmdir == remove (empty) directory.

```
$ mkdir prueba

$ 1s -lh | grep prueba
drwxrwxr-x 2 andres andres 4,0K abr 4 18:41 prueba

$ rmdir prueba

$ ls -lh | grep "prueba"
$

$ mkdir contenedor/contenido
mkdir: cannot create directory 'contenedor/contenido':
No such file or directory
```

Comandos del día: mkdir + rmdir

-p: Crear los directorios intermedios necesarios

```
$ mkdir -p contenedor/contenido

$ ls -lh | grep cont
drwxrwxr-x 3 andres andres 4,0K abr 4 18:48 contenedor

$ rmdir contenedor/
rmdir: failed to remove 'contenedor/': Directory not
empty

$ rmdir contenedor/contenido/
$ rmdir contenedor/
$ ls -lh | grep cont
```

Comandos del día: mkdir + rmdir

-v : Muestra los directorios creados

```
$ mkdir -pv contenedor/contenido
mkdir: created directory 'contenedor'
mkdir: created directory 'contenedor/contenido'
```

```
$ ls -lh | grep cont
drwxrwxr-x 3 andres andres 4,0K abr 4 18:49 contenedor
```

```
$ rmdir contenedor/contenido/
$ rmdir contenedor/
$ ls -lh | grep cont
```

Seguridad en la web

- · La seguridad informática es un mundo gigante.
- No soy un experto en el tema; esto es simplemente una introducción.
- Conceptos básicos de seguridad
 - Canal de comunicación seguro (HTTPS).
 - Manejo de passwords.

- Técnicamente no es un protocolo en si mismo
 - HTTP + SSL/TSL
- Dos grandes beneficios
 - Autenticar la aplicación/servidor
 - Man-in-the-middle attack.
 - Encriptar la información que se comparte entre el cliente y el servidor
 - Eavesdropping
 - Tampering

Conexión HTTPS

- Cliente inicia con "ClientHello". Se setean parámetros de sesión SSL.
- El servidor provee su certificado SSL. El cliente puede asumir que es válido o validarlo de alguna forma.
- Intercambio de claves de encriptación simétricas.
- El resto es HTTP estándar, pero sobre un canal seguro.

Validación de certificados

- Digital signatures
 - Los certificados SSL poseen un public/private key pair.
 - Public key se entrega con el certificado.
 - El cliente encripta, pero sólo el servidor puede desencriptar.
- Certificate Authorities
 - ej. Symantec, Comodo, GoDaddy.
 - Encriptan con su clave privada (sólo ellos lo pueden hacer).
 - Ofrecen la clave pública para des-encriptar.

- Certificados self-signed
 - Sirven para probar el sitio hasta que salga en producción.
 - No son confiados por ningún browser.

- Evita "man-in-the-middle"
 - Servidor ABC copia el certificado del sitio XYZ.
 - Cliente es engañado para visitar ABC.
 - ABC da el certificado de XYZ.
 - Las validaciones de CA salen ok.
 - El cliente encripta la llave que se va a usar para encripatar el resto de la comunicación.
 - ABC no puede des-encriptarla.

- Evita "eavesdropping"
 - Ver los bytes que se intercambian no dicen nada del contenido actual.
 - Sin embargo seguimos usando HTTP; cuidado con las redirecciones.

Autenticación

- Proceso por medio del cual se verifica que una persona es quién dice ser.
- Forma básica: usuario/email + password.
- Ya vimos que usando HTTPS podemos intercambiar datos en forma segura.
- ¿Cómo guardamos las credenciales en el servidor?

Autenticación

- Texto plano
 - Si nos roban la BD aceden a todas las cuentas.
 - Muchos usuarios usan el mismo password para otros sitios.

Autenticación

- Encriptación del password
 - Reversible.
 - Si la clave para encriptar se filtra, se deducen todos los passwords.
 - 1 clave por password
 - ¿dónde se guarda?
 - ¿derivada?
 - Dependiente del algoritmo => Se puede filtrar el código

Ejemplo de encriptación

- Caesar cipher
 - Utilizado por Julio Caesar para su correspondencia.
 - "Sumaba" 3 letras

Sin codificar: ABCDEFGHIJKLMNOPQRSTUVWXYZ Codificado : DEFGHIJKLMNOPQRSTUVWXYZABC

Ejemplo de encriptación

- Fácil de quebrar
 - Fuerza bruta (probar las 27 combinaciones).
 - Análisis de frecuencia de letras.

- Múltiples encriptaciones no lo hacen mas seguro.

Hashing

- Hash criptográfico (Cryptographic hash).
- Función
 - Convierte un mensaje (ej. password) en bytes (digest).

```
ejemplo → $2a$10$H7HnvDAfNyKo1mnj.cuBoOxWOGshDpgOnmPlgXpCitIFmwo.s6b10
```

Hashing

- Hash criptográfico (Cryptographic hash).
- Función
 - Convierte un mensaje (ej. password) en bytes (digest).
 - Simple computar el hash.
 - Baja probabilidad de generar el mensaje a partir del hash (no-reversibles).
 - Baja probabilidad de modificar el mensaje sin modificar el hash.
 - Baja probabilidad de colisiones.

Hashing y fuerza bruta

- No cualquier función de hash
 - Fáciles de romper por fuerza bruta (ej. MD5 o SHA1).
 - Preferentemente adaptive hashing
 - Procesador: PBKDF2 y Bcrypt
 - Memoria: Scrypt

```
Digest por segundoNTLM350,000,000,000MD5180,000,000,000SHA163,000,000,000SHA512Crypt364,000Bcrypt71,000
```

Hashing y diccionarios

- Lista de palabras (o claves) usuales.
- Se computa y comparan los hash; si hay coincidencia, tenemos la clave.
- No garantizan encontrar la clave.
- Sensibles al "tamaño" de la clave; mas caracteres, mas combinaciones.

Hashing y lookup tables

- Pre-computar tablas (ya sean todas las combinaciones o por diccionario)
 - Ej. <clave>, bcrypt(<clave>)
- Luego se comparan los hash; si hay coincidencia, tenemos la clave.
- Sensibles al "tamaño" de la clave; tiempo vs espacio.
- Rainbow tables. Estructuras de datos que balancean tiempo vs espacio.

Hashing y salt

- Tablas pre-computadas
 - Dos usuarios con el mismo password tienen el mismo hash.
 - Permite paralelizar la búsqueda.
- Salting
 - Generar un string aleatorio por usuario

```
hash = bcrypt(password + random_salt)
```

- Dos usuarios con mismo password, distinto hash.
- Evita ataques por tablas (no es pre-computable).

Hashing - iteraciones

Iterar sobre el password generado

```
hash = bcrypt(password + random_salt)
for (i = 0; i < 100; i++) {
 hash = bcrypt(password + random_salt + hash)
}</pre>
```

- Toma mas tiempo.
- No se encuentran en diccionarios.

Hashing - recuperar password

- Un hash criptográfico no es reversible.
 - No se puede recuperar el password.
- Sitio web
 - Link "perdí mi password".
 - Mail al usuario con un token
 - http://misitio.com?recover=SDCACJVJERVNV...
 - El token expira en un lapso de tiempo predefinido.
 - El token es válido para un ingreso.

- Modificar el programa en `cmd.rb` para que autentique usuarios.
- Implementar las tres estrategias vistas
 - Texto plano.
 - Caesar cipher.
 - Bcrypt.
 - https://rubygems.org/gems/bcrypt/versions/3.1.10
- Algunos casos de uso

• Salir del programa

```
> Selectione una accion:
1- Login
2- Logout
3- Estado
4- Salir
? 4
> Adios, vuelva pronto!
$
```

• Estado de persona no logueada

```
> Selectione una accion:
1- Login
2- Logout
3- Estado
4- Salir
? 3
> Usted no se encuentra logueado
> Selectione una accion:
...
```

• Estado de persona logueada

```
> Seleccione una accion:
1- Login
2- Logout
3- Estado
4- Salir
? 3
> Usted está logueado como "Pepe"
> Seleccione una accion:
...
```

Log in exitoso

```
> Seleccione una accion:
1- Login
2- Logout
3- Estado
4- Salir
> Usuario: "Pepe"
> Password: ******
> Usted se ha logueado exitosamente!
> Seleccione una accion:
1- Login
2- Logout
3- Estado
4- Salir
> Usted está logueado como "Pepe"
> Seleccione una accion:
```

Log in fallido

```
> Seleccione una accion:
1- Login
2- Logout
3- Estado
4- Salir
> Usuario: "Pepe"
> Password: ******
> Nombre de usuario o contraseña incorrecta
> Seleccione una accion:
1- Login
2- Logout
3- Estado
4- Salir
> Usted no se encuentra logueado
> Seleccione una accion:
```

Logout de un usuario logueado

```
> Selectione una accion:
1- Login
2- Logout
3- Estado
4- Salir
? 2
> Usted se ha deslogueado en forma exitosa
> Selectione una accion:
...
```

· Logout de un usuario no logueado

```
> Selectione una accion:
1- Login
2- Logout
3- Estado
4- Salir
? 2
> Usted no se encuentra logueado
> Selectione una accion:
...
```

Requerimientos mínimos

- Nombre de usuario y password válido predefinido.
- Seleccionar la estrategia a usar en forma sencilla
 - Por medio de `require` (o `require_relative`).
 - Comentando/des-comentando alguna línea de código.

Evaluación

- Correcto funcionamiento.
- Diseño
 - Separar el modelo de la vista/controlador.
 - POLIMORFISMO.
- Tests.
- Uso de git.
- [Bonus] Uso de issues.
 - Planificación del trabajo.
 - Investigación.

Bonus track

- Sólo mostrar "Logout" si el usuario está logueado.
- Mecanismo de autenticación
 - Agregar una opción para cambiarlo en tiempo de ejecución.
 - Pasar un parámetro al programa

```
$ ruby cmd.rb -auth=caesar
```

 Ver por ejemplo http://www.sitepoint.com/ ruby-command-line-interface-gems/

Bonus track

- Agregar la opción de registrar usuarios (dar de alta usuario y password)
 - Sin persistir, sólo en memoria.
- Coverage de los tests
 - https://github.com/colszowka/simplecov
 - https://shvets.github.io/blog/2013/10/19/ configure_simplecov.html

Cosas importantes

- Toda información sensible debe ir por HTTPS
 - Si aplica, deshabilitar HTTP por completo.
- No diseñen sus protocolos de seguridad.
 - Estén al día con las implementaciones.
 - Usen librerías conocidas y probadas.

Links

- http://security.stackexchange.com/questions/ /211/how-to-securely-hash-passwords
- http://codahale.com/how-to-safely-store-a-p assword/
- http://chargen.matasano.com/chargen/2015/3/26/enough-with-the-salts-updates-on-secure-password-schemes.html
- http://chargen.matasano.com/chargen/2007/9
 /7/enough-with-the-rainbow-tables-what-you
 -need-to-know-about-secure-password-scheme
 s.html

Links

- http://blog.codinghorror.com/speed-hashing/
- https://crackstation.net/hashing-security.htm
- http://blog.moertel.com/posts/2007-02-09-don t-let-password-recovery-keep-you-from-protec ting-your-users.html
- http://blog.codinghorror.com/youre-probably-s toring-passwords-incorrectly/
- http://plaintextoffenders.com/faq/devs