Lección 4: Introducción a la seguridad en redes telemáticas

intypedia

INFORMATION SECURITY ENCYCLOPEDIA

Justo Carracedo Gallardo carracedo@diatel.upm.es

Universidad Politécnica de Madrid Catedrático de Escuela Universitaria (EUITT)

¿Qué se entiende por seguridad en redes? (I)

- Un conjunto de técnicas que tratan de minimizar la vulnerabilidad de los sistemas o de la información en ellos contenida.
- Se trata de conseguir que el coste de la consecución indebida de un recurso sea superior a su valor.
- No existe la seguridad total: ante cualquier coraza de protección, siempre se podrá encontrar un elemento capaz de romperla.

¿Qué se entiende por seguridad en redes? (II)

 El estado actual de las tecnologías de seguridad permite ofrecer en las redes telemáticas una protección superior en varios órdenes de magnitud a la que se ofrece en el mundo ordinario del intercambio de documentos en papel.

Cómo proteger una red: **Mecanismos,** Protocolos y Servicios de Seguridad (I)

- Los Mecanismos de Seguridad se utilizan para construir protocolos de seguridad que facilitarán la prestación de servicios de seguridad.
- Los mecanismos de seguridad son los "ladrillos" que permiten, gracias a los servicios de seguridad, proteger las comunicaciones de los usuarios frente a los distintos ataques.

ATAQUES

Cómo proteger una red: **Mecanismos,** Protocolos y Servicios de Seguridad (II)

Mecanismos => Protocolo => Servicio

Los *Mecanismos de Seguridad* se apoyan principalmente en técnicas criptográficas. La mayoría de ellos son, por tanto, *Mecanismos Criptográficos*.

La *Criptografía* es la base de apoyo de los servicios de seguridad, pero no más.

¡Lo que le interesa al usuario final son los servicios!

Cómo proteger una red: Mecanismos, **Protocolos** y Servicios de Seguridad (III)

- Un protocolo de seguridad consiste en:
 - un conjunto de reglas y formatos que determinan el intercambio de piezas de información,
 - en el que intervienen dos o más entidades, y
 - está diseñado para conseguir que sean prestados a los usuarios determinados Servicios de Seguridad.

Cómo proteger una red: Mecanismos, Protocolos y **Servicios de Seguridad** (IV)

- Los servicios de seguridad protegen las comunicaciones de los usuarios frente a los distintos ataques.
 - Ataques sobre la identidad de las entidades
 - Interceptación de identidades
 - Suplantación de identidad (masquerade)
 - Ataques sobre los servicios
 - Negación del servicio
 - Ataques sobre la información
 - Revelación de datos
 Manipulación de datos
 - Reenvío de datos
 Repudio en envío y/o recepción de datos

Servicios de seguridad más importantes (I)

- Autenticación de entidades
- Confidencialidad de datos
- Integridad de datos
- Control de acceso
- No repudio
- Disponibilidad
- Anonimato

8

Servicios de seguridad más importantes (II)

Autenticación o autentificación (Authentication)

Este servicio garantiza que una entidad comunicante es quien dice ser.

Confidencialidad de los datos (Data confidentiality)

Proporciona protección de los datos para evitar que sean revelados accidental o deliberadamente a un usuario no autorizado.

Integridad de los datos (Data integrity)

Este servicio garantiza al receptor de los datos que los datos recibidos coinciden con los enviados por el emisor, pudiendo detectar si se ha producido algún añadido, sustracción o cambio.

Servicios de seguridad más importantes (III)

Control de acceso (Access Control)

Sirve para evitar el uso no autorizado de los recursos de la red. ¿Quién puede hacer qué?

Disponibilidad

Propiedad de un sistema o recurso de estar accesible y utilizable a entidades autorizadas.

Anonimato

Trata de mantener oculta la identidad de la persona que realiza una determinada operación telemática.

- Buzón de sugerencias/quejas.
- Encuestas.
- Votación electrónica.
- Dinero electrónico

Servicios de seguridad más importantes (IV)

No repudio (Non- repudiation)

con prueba de origen

El receptor del mensaje adquiere una prueba, demostrable ante terceros, del origen de los datos recibidos.

con prueba de envío

El receptor o el emisor del mensaje adquieren una prueba demostrable de la fecha y hora del envío.

con prueba de entrega

El emisor del mensaje adquiere una prueba, demostrable ante terceros, de que los datos han sido entregados al receptor adecuado.

11

Atacantes... Hacker/Cracker

Conoce a tu enemigo

Diversas formas de clasificar a los atacantes: por sus conocimientos, por sus intenciones, por el daño causado, etc.

Definición hacker/cracker (jargon dictionary)

Hacker: persona especialista en una temática que disfruta explorándola por el placer de aprender y superar barreras. Aplicado a la informática son aquellas personas cuya habilidad para comprender los sistemas informáticos, su diseño y programación les permite dominarlos para un uso particular.

Cracker: Aplicado a la informática persona que irrumpe en un sistema informático alterando o dañando algún tipo de información o elemento. Habitualmente su motivación es económica.

Políticas de Seguridad

 La mejor forma de proteger una red telemática es mediante la definición de políticas de actuación claras (políticas de seguridad) y la concienciación en seguridad informática.

Habitualmente el eslabón más débil es el ser humano, por tanto se debe educar, entre otros, en evitar fallos derivados de la **ingeniería social**: Habilidad de los atacantes para hacer que otras personas trabajen en su beneficio, en muchos casos sin ser éstos conscientes del engaño al que están sometidos y por tanto vulnerando medidas de protección definidas.

intypedia

INFORMATION SECURITY ENCYCLOPEDIA